

Bases de données : (encore) un peu plus loin dans SQL

Karën Fort (repris d'Alice Millour)

karen.fort@sorbonne-universite.fr

Sources d'inspiration

- ▶ il s'agit du cours d'Alice Millour (2020)
- https://openclassrooms.com/fr/courses/1959476administrez-vos-bases-de-donnees-avec-mysql/ 1966846-fonctions-dagregation
- ► https://openclassrooms.com/fr/courses/4449026initiez-vous-a-lalgebre-relationnelle-avec-lelangage-sql/4558491-ameliorez-vos-agregationsgrace-a-having
- ► https://sql.sh/cours/alias

Dans ce cours

- ▶ aller plus loin dans le SELECT : compter les éléments, trouver le minimum ou calculer la moyenne d'une colonne, etc.
- grouper les lignes qui partagent une même valeur pour faire des statistiques plus fines sur les données

Agréger les résultats

Filtrer les résultats après une agrégation

Les alias

Pour finii

L'agrégation

- ► Requête sans agrégation : renvoie une liste = liste des lignes selectionnées par la requête
- ► Requête avec agrégation : renvoie une valeur = résultat d'une fonction d'agrégation appliquée à une colonne

Fonction d'agrégation

permet (principalement) de calculer des statistiques sur les données :

- ► COUNT (colonne) = compter les éléments not NULL
- ► MIN (colonne), MAX (colonne) = trouver les éléments minimum et maximum d'une colonne
- ► SUM (colonne) = sommer les éléments d'une colonne
- ► AVG (colonne) = calculer la valeur moyenne des éléments d'une colonne

(rappel) requête sans agrégation

SELECT filiere FROM Diplomes

Requête avec agrégation : COUNT (colonne) Dans la BD Enquete

SELECT COUNT (filiere) FROM Diplomes

43 filières

(avec DISTINCT) 4 filières différentes

Requête avec agrégation : autres exemples Dans la BD Enquete

(à tester vous-même)

- ► SELECT MIN (nb pages) FROM Livres
- ► SELECT MAX (nb_pages) FROM Livres
- ► SELECT SUM (nb pages) FROM Livres
- ► SELECT AVG (nb_pages) FROM Livres

Faire des statistiques sur une table (1)

la clause GROUP BY

GROUP BY colonne

groupe les résultats d'une requête qui partagent la même valeur dans la colonne spécifiée

SELECT filiere FROM Diplomes GROUP BY filiere

Faire des statistiques sur une table (2)

combiner fonctions d'agrégation et GROUP BY

Compter les étudiants

- nombre de diplômés (43)
 SELECT COUNT (num_et) FROM Diplomes
- ▶ nombre de diplômés par filière : SELECT COUNT (num_et) FROM Diplomes GROUP BY filière

la fonction d'agrégation s'applique à chaque groupe de résultats

Faire des statistiques sur une table (2)

combiner fonctions d'agrégation et GROUP BY

Compter les coureurs (base : BDD_L3_ARMENTA)

- ▶ nombre de participations (16) SELECT COUNT (NumeroCoureur) FROM Participer
- nombre de participations par coureur : <u>SELECT COUNT</u> (NumeroCoureur) FROM Participer GROUP BY NumeroCoureur

count(NumeroCoureur)	
	1
	4
	1
	1
	3
	2
	1
	3

Rendre les statistiques lisibles

Champs à sélectionner

```
SELECT filiere, COUNT (num_et)
FROM Diplomes
GROUP BY filiere
```

filiere	count(num_et)
Informatique	4
Sciences de l'education	17
Sciences du langage	13
Sciences pour l'ingenieur	9

dans une clause SELECT comprenant un GROUP BY, on ne peut avoir que deux types d'éléments :

- un élément présent dans la clause GROUP BY (ou qui en dépend fonctionnellement)
- une fonction d'agrégation

Rendre les statistiques lisibles

Champs à sélectionner

SELECT Coureur.NomCoureur, COUNT (Participer.NumeroCoureur)

FROM Participer

JOIN Coureur ON Participer.NumeroCoureur =

Coureur.NumeroCoureur

GROUP BY Coureur. Numero Coureur

dans une clause <u>SELECT</u> comprenant un <u>GROUP</u> BY, on ne peut avoir que deux types d'éléments :

- un élément présent dans la clause GROUP BY (ou qui en dépend fonctionnellement)
- une fonction d'agrégation

Erreur classique

Champ mal sélectionné

```
Erreur

Requête SQL: 

select Coureur.NomCoureur, Carticiper.TempsRéalise count(Coureur.NumeroCoureur) from Participer join Coureur on Participer.NumeroCoureur-coureur.NumeroCoureur group by Coureur.numeroCoureur LIMIT 0, 25

MySQL a répondu: 

#1055 - Expression #2 of SELECT list is not in GROUP BY clause and contain≤nonaggregated column 18DD_L3_ARMENTA.Participer.TempsRéalise' which is not functionally dependent on columns in GROUP BY clause; this is incompatible with sqlmode=only_full_group_by
```

le champ Participer. Temps Réalise :

- ne dépend pas fonctionnellement de Coureur. Numero Coureur
- n'est pas une fonction d'aggrégation

GROUP BY sur plusieurs champs

nombre de diplômés par filière et par niveau :

```
SELECT filiere, niveau, COUNT (num_et)
FROM Diplomes
GROUP BY filiere, niveau
```

filiere	niveau	count(num_et)
Informatique	L2	2
Informatique	L3	2
Sciences de l'education	L1	9
Sciences de l'education	L2	3
Sciences de l'education	L3	5
Sciences du langage	L1	8
Sciences du langage	L2	1
Sciences du langage	L3	4
Sciences pour l'ingenieur	L2	5
Sciences pour l'ingenieur	L3	4

GROUP BY, exemples

```
(à tester vous-même)
```

durée moyenne des cours par filière :

```
SELECT filiere, AVG (nb_heures)
FROM Programme
GROUP BY filiere
```

première date d'obtention de diplôme par filière et par niveau :

```
SELECT filiere, niveau, MIN (date_d)
FROM Diplomes
GROUP BY filiere, niveau
```

Agréger les résultats

Filtrer les résultats après une agrégation

Les alias

Pour finii

Filtrer les résultats : HAVING

HAVING condition

restreint les résultats à ceux qui respectent la condition

- ▶ la clause 'WHERE condition' restreint avant l'agrégation
- ▶ la clause 'HAVING condition' restreint après l'agrégation

Filtrer les résultats : HAVING

Si on cherche les livres qui ont été empruntés au moins 3 fois depuis le $\mathbf{1}^{er}$ janvier 2012

- restriction sur la date d'emprunt avec WHERE
- restriction sur le nombre d'emprunts avec HAVING

```
SELECT titre, COUNT (date_emp)
FROM Emprunts
WHERE date_emp > "2012-01-01" # restriction sur la date d'emprunt
GROUP BY titre
HAVING COUNT (date_emp) >= 3 # restriction sur le nombre d'emprunts
```

Agréger les résultats

Filtrer les résultats après une agrégation

Les alias

Pour finis

Clarifier les requêtes grâce aux alias

La clause AS

(optionnel) pour changer le nom de colonnes et de tables

▶ formater un résultat (alias de colonne) :

SELECT num et AS "Numéro d'étudiant" FROM Etudiants

Clarifier les requêtes grâce aux alias

La clause AS

(optionnel) pour changer le nom de colonnes et de tables

- raccourcir les requêtes (alias de table) : SELECT i.num_et, i.annee, i.filiere FROM Inscriptions AS i
- nommer des résultats de fonctions d'agrégation : SELECT num_et, COUNT (annee) AS nb_insc FROM Inscriptions GROUP BY num_et HAVING nb insc = 1

Agréger les résultats

Filtrer les résultats après une agrégation

Les alias

Pour finir

CQFR : Ce Qu'il Faut Retenir

 TD

- maîtrise des fonctions d'agrégation, de GROUP BY, de AS
- champs à sélectionner quand on combine fonctions d'agrégation et GROUP BY

Exercice (à faire)

- 1. Afficher les noms et prénoms des étudiants qui n'ont emprunté aucun livre
- 2. Afficher les filières dont la somme des heures de cours par semaine est inférieure à 10

Aide pour l'exercice 1

- Afficher nom, prénom et dates d'emprunts pour chaque étudiant
- Grouper les noms et prénoms pour afficher le nombre d'emprunts par étudiant
- 3. Filtrer les résultats pour ne garder que les étudiants n'ayant emprunté aucun livre