LE LANGAGE DE REQUETES SQL2

- Les niveaux
- *SQL2 Intermédiaire
- *Introduction à SQL3

1. Les niveaux

Trois niveaux distingués :

- Entry SQL2 = SQL89 + manques

Intermediate SQL2 = Compléments relationnels

– Full SQL2 = Gadgets en plus

SQL2 Entry

Codes réponses SQLSTATE

Renommage des colonnes résultats

Mots clés utilisables entre " "

Méta-base normalisée (schémas)

2. SQL2 Intermédiaire

- SQL relationnel complet
- Support de la notion de domaine
 - Domaine = type de données contraint
- Support du temps
 - Type Date, Time, ... avec opérateurs
- Meilleur support des chaînes de caractères
- Opérateurs algébriques mieux intégrés
- Modification de schémas

SQL2 Intermediate : Création de domaines

CREATE DOMAIN <nom> <type> [valeur] [Contrainte]

```
<type> ::=
 CHAR [(n)] | VARCHAR [(n)]
 BIT [VARYING] [(n)]
 SMALLINT | INTEGER
 NUMERIC [p, [q]] | DECIMAL [p, [q]] | FLOAT [n]
 DATE | TIME | TIMESTAMP | INTERVAL
```

Exemples de domaine (1)

CREATE DOMAIN cru VARCHAR(20);

 CREATE DOMAIN couleur_vins CHAR(10) DEFAULT 'rouge';

CREATE DOMAIN date_commande DATE;

CREATE DOMAIN quantite SMALLINT;

Exemple de domaine (2)

- Possibilité de créer des domaines avec contraintes :
 - CREATE DOMAINE MONEY IS DECIMAL (5,2)
 - DEFAULT (-1)
 - CHECK (VALUE = -1 OR VALUE > 0)
 - NOT NULL

SQL2: Types

- Types de données date avec opérations
 - DATE, TIME et TIMESTAMP
 - Intervalles de temps
- Cascade des mises à jour
 - Suppression en cas d'intégrité référentielle avec options
 - Cascader les suppressions (CASCADE)
 - Rendre nul l'attribut référençant (NULLIFY)
- Différents alphabets et ordres de lettres

Traitement des chaînes de caractères

```
expression_caractère ::=
  'chaîne caractère'
  <nom colonne>
  USER
  UPPER (expression_caractère)
  LOWER (expression caractère)
  CHARACTER LENGTH (expression_caractère)
  SUBSTRING (expression caractère FROM début FOR
  longueur)
  POSITION (expression caractère IN expression caractère )
  CAST (expression AS type | domaine)
  expression_caractère | expression_caractère
```

Exemple de chaînes de caractères

 Q11 :Donner le numéro et les 5 premières lettres du cru en majuscule pour chaque vin dont le cru possède plus de 10 lettres

SELECT V#, UPPER(SUBSTRING(CRU FROM 1 TO 5)
FROM VINS
WHERE CHARACTER_LENGTH(CRU) > 10

Traitement du type date

```
expression date temps ::=
 constante
 <nom colonne>
 CURRENT DATE
 CURRENT TIME [précision]
 CURRENT TIMESTAMP [précision]
 EXTRACT (champ FROM source)
 CAST (expression AS type | domaine)
```

Traitement du type date

Exemples :

```
UPDATE VINS

SET ANNEE = EXTRACT (YEAR FROM CURRENT_DATE)

WHERE V\# = 10
```

```
UPDATE COMMANDES

SET DATE_COM = CAST ('1996-10-23' AS DATE)

WHERE V\# = 10
```

SQL2 : Opérateurs

- Jointure externe (outer-join)
 - SELECT ...
 - FROM R1 [NATURAL] [{LEFT | RIGHT}] JOIN R2[ON (A=B)], ...
 - WHERE ...
- Expressions de SELECT
 - [OUTER] UNION
 - INTERSECT
 - EXCEPT

Exemple de Jointure Externe

- Q12 :Afficher le numéro et le cru des vins ainsi que la quantité commandée pour ceux d'entre eux qui ont été commandés ou non
 - SELECT V#, CRU, QTE
 - FROM VINS NATURAL LEFT JOIN COMMANDES
- ou bien
 - SELECT V#, CRU, QTE
 - FROM VINS LEFT JOIN COMMANDES USING (V#)
- ou encore
 - SELECT V#, CRU, QTE
 - FROM VINS LEFT JOIN COMMANDES ON V.V# = C.V#

SQL2: Création d'index

```
CREATE [UNIQUE] INDEX [nom_index]
ON nom_table
```

(<nom_colonne [ASC | DESC] > *);

Exemple:

CREATE UNIQUE INDEX index_exp

ON EXPEDITION (num_exp **ASC**);

SQL2 : Création de schéma

```
CREATE SCHEMA [nom_schéma]

[ AUTHORIZATION <nom_utilisateur>]

[DEFAULT CHARACTER SET <jeu_car>]

[ <éléments_du_schéma> * ];
```

Exemple:

CREATE DATABASE VIGNOBLES // non normalisé

CREATE SCHEMA COOPERATIVE

CREATE DOMAIN ...
CREATE TABLE ...

SQL2 : Modification de schéma

```
DROP

| DOMAIN < nom_domaine >
| TABLE < nom_table >
| INDEX < nom_index >
| SCHEMA < nom_schema >
| [CASCADE | RESTRICT];
```

RESTRICT interdit la destruction d'un objet référencé (via une contrainte d'intégrité, une vue, ...) alors que CASCADE propage la destruction

SQL2 : Modification de schéma

```
ALTER TABLE < nom table>
  ADD
 COLUMN <def_colonne>
 CONSTRAINT <def_contrainte_table >
  ALTER <def colonne>
  DROP
 COLUMN < nom_colonne > CONSTRAINT < nom_contrainte >
```

Exemples de modification de schema

ALTER TABLE EXPEDITION

ADD COLUMN adresse_livraison VARCHAR(30)

ALTER quantite INTEGER NOT NULL;

SQL2 Full

- Extension des dates et temps
- Expressions étendues avec correspondances de colonnes
- Possibilité de SELECT en argument d'un FROM
- Vues concrètes
- Contraintes d'intégrité multi-tables
- Contrôles d'intégrité différés

3. SQL3 et l'objet-relationnel

- Standard ISO accepté depuis 1999
 - SQL89, SQL92, SQL99
- Objectif:
 - étendre le standard SQL2 (adopté par l'ISO en 1992)
 avec des fonctionnalités objets et autres
- Forme:
 - un ensemble de composants dont foundation, PSM,
 CLI, ...
- Implémentation progressive dans les SGBD
 - DB2, Informix, Oracle, Versant, ...

Intégration de l'objet

- 1990 : The Object-Oriented Manifesto
- 1991: The Third Generation Manifesto
- 1996: l'objet-relationnel s'impose dans l'industrie
- 1999: Normalisation du langage SQL3
- Fonctionnalités :
 - extension du relationnel avec les concepts de l'objet
 - support de types de données complexes et extensibles
 - extension de SQL pour le support des objets
 - intégration des règles (triggers)

Concepts fondamentaux

23

L'apport des modèles objets

- Identité d'objets
 - introduction de pointeurs invariants
 - possibilité de chaînage
- Encapsulation des données
 - possibilité d'isoler les données par des opérations
 - facilite l'évolution des structures de données
- Héritage d'opérations et de structures
 - facilite la réutilisation des types de données
 - permet l'adaptation à son application
- Possibilité d'opérations abstraites (polymorphisme)
 - simplifie la vie du développeur

Les types d'objets complexes

- Nécessité d'introduire des attributs multivalués
- Fourniture de collections prédéfinies telles liste, ensemble, tableau, ...
- Imbrication des collections pour représenter des objets très compliqués
- Exemple:
 - Type Point {real X, real Y}
 - Type Ligne { list <Points> }
 - Type PolyLigne {list <Lignes>}

Extension des tables relationnelles

- Peuvent contenir des attributs de type complexe
- Peuvent être des tables d'objets

Incident Table			
Policy#	Incident#	Report	Photo
24	134		
24	219		
24	037		

26

Le modèle objet-relationnel

- Extension du modèle relationnel
 - attributs multivalués : structure, liste, tableau, ensemble
 - héritage sur tables et types
 - domaine type abstrait de données (structure cachée + méthodes)
 - identité d'objets
- Object-Relational en anglais

Exemple de création de type

- CREATE TYPE Employe (E# int, Nom varchar(32) Prenom varchar(16), BirthDate date, OPERATION age (BirthDate) int);
- Un ensemble de types sont inclus au SGBD

Simple Data Types

Multimedia Data Types

Numeric Character Date

Text

Spatial

Image

Video

Specialized

\$245 "Jones" 24-Jun-97

Application-Specific

Exemple de création de tables

- CREATE TABLE Incident (Police# int, Incident# int, Rapport text, Photo image)
- CREATE TABLE Employes of TYPE employe
- CREATE TABLE Employes (Description employe)

Extension des requêtes

- peuvent appeler les méthodes
 - argument du SELECT
 - argument du WHERE
- peuvent traverser les chemins
 - découpage des attributs complexes
 - parcours des associations
- peuvent parcourir les collections
 - en argument du FROM
 - possibilité de collection dépendantes

Exemples de requêtes

SELECT nom FROM Employes e WHERE e.age() < 35;

SELECT nom, adresse FROM Employes e WHERE e.adresse.dept() = « Mfoundi" AND e.adresse.ville = "Yaoundé";

4. CONCLUSION

- Un standard de plus en plus complet très suivi
 - Attention aux approximations et imitations incomplètes
 - Tout ou presque existe dans les propositions SQL2 ou SQL3
 - Une référence pour implémenter et utiliser chaque aspect des BD
- Le langage de communication inter-système
 - RDA, TP, SQL ACCESS GROUP (CLI, FAP)
- Le langage universel sur lequel s'appuie les progiciels

32