LE LANGAGE DE REQUETES SQL

- Origines et Evolutions
- *SQL1 86: la base
- *SQL1 89: l'intégrité

1. Origines et Evolutions

- SQL est dérivé de l'algèbre relationnelle et de SEQUEL
- Il a été intégré à SQL/DS, DB2, puis ORACLE, INGRES, ...
- Il existe trois versions normalisées, du simple au complexe :
 - SQL1 86 version minimale
 - SQL1 89 addendum (intégrité)
 - SQL2 (92) langage complet à 3 niveaux
- Une version 3 étendue (objets, règles) est la norme 99.
- La plupart des systèmes supportent SQL2 complet

Opérations

- Opérations de base
 - SELECT, INSERT, UPDATE, DELETE
- Opérations additionnelles
 - définition et modification de schémas
 - définition de contraintes d'intégrité
 - définition de vues
 - accord des autorisations
 - gestion de transactions

Organisation du Langage

- SQL comprend quatre parties :
- Le langage de définition de schéma (Tables, Vues, Droits)
- Le langage de manipulation (Sélection et mises à jour)
- La spécification de modules appelables (Procédures)
- L'intégration aux langages de programmation (Curseurs)

SQL1 - 86

- LANGAGE DE DEFINITIONS DE DONNEES
 - CREATE TABLE
 - CREATE VIEW
- LANGAGE DE MANIPULATION DE DONNEES

- SELECT OPEN

- INSERT FETCH

UPDATE CLOSE

- DELETE
- LANGAGE DE CONTROLE DE DONNEES
 - GRANT et REVOKE
 - BEGIN et END TRANSACTION
 - COMMIT et ROLLBACK

Base de Données

Collection de tables et de vues dans un schéma

VITICULTEURS (NVT, NOM, PRENOM, VILLE, REGION)
VINS (NV, CRU, MILLESIME, DEGRE, NVT, PRIX)
BUVEURS (NB, NOM, PRENOM, VILLE)
ABUS (NV, NB, DATE, QTE)

GROS BUVEURS (NB, NOM, PRENOM)

2. SELECT: Forme Générale

- SELECT < liste de projection >
- FROM <liste de tables>
- [WHERE <critère de jointure> AND <critère de restriction>]
- [GROUP BY <attributs de partitionnement>]
- [HAVING <citère de restriction>]

Restriction :

- arithmétique (=, <, >, ≠, ≥,≤)
- textuelle (LIKE)
- sur intervalle (BETWEEN)
- sur liste (IN)

Possibilité de blocs imbriqués par :

IN, EXISTS, NOT EXISTS, ALL, SOME, ANY

Exemples de Questions (1)

- Q1: Crus des vins sans doubles.
 - SELECT DISTINCT CRU
 - FROM VINS
- Q2: Noms des buveurs ayant bus des Beaujolais 97 ou 98
 - SELECT DISTINCT NOM
 - FROM BUVEURS B, VINS V, ABUS
 - WHERE B.NB = ABUS.NB
 - **AND** ABUS.NV = V.NV
 - AND CRU LIKE '%BEAUJOLAIS%'
 - **AND** MILLESIME IN (1997, 1998)

Exemples de Questions (2)

- Q3: Noms et prénoms des buveurs de vins dont le cru commence par B, de degré inconnu ou compris entre 11 et 13.
 - SELECT NOM, PRENOM
 - FROM BUVEURS B, VINS V, ABUS A
 - WHERE B.NB = A.NB AND A.NV = V.NV
 - AND CRU LIKE "B%"
 - AND (DEGRE BETWEEN 11 AND 13 OR DEGRE IS NULL)
- Q4: Noms des crus bus par au moins un buveurs.
 - **SELECT DISTINCT** CRU
 - FROM VINS V
 - WHERE EXISTS (SELECT *
 - FROM BUVEURS B, ABUS A
 - WHERE B.NB = A.NB AND A.NV = V.NV)

Exemples de Questions (3)

- Q5: Calculer le degré moyen pour chaque cru.
 - SELECT CRU, AVG(DEGRE)
 - FROM VINS
 - GROUP BY CRU
- Q6 : Calculer le degré moyen et le degré minimum pour tous les crus de 94 dont le degré minimum est supérieur à 12.
 - SELECT CRU, AVG(DEGRE), MIN(DEGRE)
 - FROM VINS
 - WHERE MILLESIME = 1994
 - GROUP BY CRU
 - HAVING MIN(DEGRE) > 12

Forme générale de la condition

```
<search condition> ::= [NOT]
 <nom colonne> \theta constante | <nom colonne>
 <nom_colonne> LIKE <modèle_de_chaîne>
 <nom colonne> IN ste de valeurs>
 <nom colonne> \theta (ALL | ANY | SOME)
 <liste_de_valeurs>
 EXISTS < liste de valeurs >
 UNIQUE < liste_de_valeurs>
 <tuple> MATCH [UNIQUE] <liste_de_tuples>
 <nom colonne> BETWEEN constante AND constante
 <search condition> AND | OR <search condition>
avec
  \theta := \langle \mid = \mid \rangle \mid \geq \mid \leq \mid \langle \rangle
Remarque: < liste_de_valeurs > peut être dynamiquement
  déterminée par une requête
```

Requêtes imbriquées (1)

• Q7: Donner les crus des vins qui n'ont jamais été commandés

```
SELECT CRU
FROM VINS V
WHERE V.V# NOT IN (

SELECT C.V#
FROM COMMANDES C
```

```
SELECT CRU
FROM VINS V
WHERE V.V# <> ALL (
SELECT C.V#
FROM
COMMANDES C )
```

Requêtes imbriquées (2)

 Q8: Donner le nom des buveurs qui n'ont pas bu tous les vins == A VERIFIER

```
FROM BUVEURS B
WHERE EXISTS (
SELECT *
FROM VINS V
WHERE NOT EXISTS (
SELECT *
FROM COMMANDES C
WHERE V.V# = C.V#
AND C.B# = B.B#))
```

Requêtes imbriquées (3)

 Q9: Donner le numéro et le cru des vins commandés exactement une fois

```
SELECT V#, CRU
FROM VINS
WHERE V# MATCH UNIQUE (
SELECT V#
FROM COMMANDES)
```

Requête Union

 Q10 :Donner le numéro et le cru des vins commandés plus de 100 fois ou bien jamais commandés

```
( SELECT V.V#, V.CRU

FROM VINS V, COMMANDES C

WHERE V.V# = C.V#

GROUP BY V.V#

HAVING COUNT(C.C#) > 100 )

UNION


( SELECT V#, CRU

FROM VINS

WHERE V# NOT IN (SELECT V# FROM COMMANDES) )
```

Utilisation de SQL depuis un langage de prog.

- Intégration de deux systèmes de types
 - utilisation d'un pré-compilateur et d'une librairie
- Passage de l'ensembliste au tuple à tuple
 - utilisation de curseurs et Fetch
- Exemple Program PL/1-SQL

3. Les Mises à Jour

INSERT

- Insertion de lignes dans une table
- Via formulaire où via requêtes

UPDATE

- Modification de lignes dans une table
- DELETE
 - Modification de lignes dans une table

Commande INSERT

- INSERT INTO < relation name>
 [(attribute [,attribute] ...)]
 {VALUES < value spec.> [, < value spec.>] ... | < query spec.>}
- Exemples
 - INSERT INTO VINS (NV, CRU, MILLESIME)
 - VALUES 112, "JULIENAS", NULL
 - INSERT INTO BUVEURS (NB,NOM,PRENOM)
 - SELECT NVT, NOM, PRENOM
 - FROM VITICULTEURS
 - WHERE VILLE LIKE '%DIJON%'

Commande UPDATE

```
UPDATE < relation name >
  SET <attribute = {value expression | NULL}
  [<attribute> = {value expression | NULL}] ...
  [WHERE < search condition > ]

 EXEMPLE

  - UPDATE ABUS
  - SET QTE = QTE * 1.1
  - WHERE ABUS.NV IN
  SELECT NV
 FROM VINS
 WHERE CRU = 'VOLNAY' AND MILLESIME = 1990
```

Commande DELETE

- DELETE FROM < relation name >
- [WHERE < search condition >]

- EXEMPLE
 - DELETE FROM ABUS
 - WHERE NV IN
 - SELECT NV
 - FROM VINS
 - WHERE DEGRE IS NULL

4. Contraintes d'intégrité

- Contraintes de domaine
 - Valeurs possibles pour une colonne
- Contraintes de clés primaires
 - Clé et unicité
- Contraintes référentielles (clé étrangères)
 - Définition des liens inter-tables

SQL1 - 89 : INTEGRITE

VALEURS PAR DEFAUT

- CREATE TABLE VINS
- (NV INT UNIQUE,
- CRU CHAR(10),
- ANNEE INT,
- DEGRE FIXED (5,2) ,
- NVT INT,
- PRIX FIXED(7,2) **DEFAULT** 40)

CONTRAINTES DE DOMAINES

- SALAIRE INT CHECK BETWEEN 6000 AND 100000

SQL1 - 89 : Contrainte référentielle

- Clé primaire et contrainte référentielle
 - CREATE TABLE VINS
 - (NV INT PRIMARY KEY,
 - CRU CHAR(10),
 - ANNEE INT,
 - DEGRE FIXED (5,2) ,
 - NVT INT REFERENCES VITICULTEURS,
 - PRIX **DEFAULT** 40)
- Référence en principe la clé primaire
 - celle de VITICULTEURS

SQL1 - 89 : Création de table

```
CREATE TABLE <nom table>
 (<def colonne> *
 [<def contrainte table>*]);
< def colonne > ::=
  <nom colonne> < type | nom domaine >
  [CONSTRAINT nom contrainte
  < NOT NULL | UNIQUE | PRIMARY KEY |
  CHECK (condition) | REFERENCES nom table (liste_colonnes) > ]
< def contrainte table > ::= CONSTRAINT nom contrainte
  < UNIQUE (liste colonnes) | PRIMARY KEY (liste colonnes) |
  CHECK (condition)
  FOREIGN KEY (liste colonnes) REFERENCES nom table
  (liste_colonnes) >
  [NOT] DEFERRABLE
```

HT-2011

Autre création de tables

```
CREATE TABLE EXPEDITIONS
 ( numexp Integer Primary Key
  date exp DATE,
  gte QUANTITE,
  CONSTRAINT refCom FOREIGN KEY numExp
 REFERENCES COMMANDES (numCom)
  DEFERRABLE
L'association d'un nom à une contrainte est optionnelle.
Ce nom peut être utilisé pour référencer la contrainte
  (ex: messages d'erreurs).
```

5. CONCLUSION

- SQL1 est un standard minimum
- Les versions étendues:
 - SQL2 = Complétude relationnelle
 - SQL3 = Support de l'objet
- Sont aujourd'hui intégrées dans les grands SGBD

LA NORMALISATION DE SQL

- Groupe de travail ANSI/X3/H2 et ISO/IEC JTC1/SC2
- Documents ISO:
 - SQL1 86 : Database Language SQL X3.135 ISO-9075-1987)
 - SQL1 89 : Database Language SQL with Integrity Enhancement X3.168 ISO-9075-1989
 - SQL2 92 : Database Language SQL2 X3.135 ISO-9075-1992
- Arguments pour :
 - Réduction des coûts d'apprentissage
 - Portabilité des applications
 - Longévité des applications
 - Langage de communication inter-systèmes
- Arguments contre :
 - Manque de rigueur théorique
 - Affaiblit la créativité

POSITION DES VENDEURS

• Problèmes :

- SQLCODE (0 ou <0 si erreur)
- Requêtes imbriquées
- Dynamique SQL (Prepare, Execute)
- Méta-base normalisée
- Modèles internes (Index, Espaces,...)

