SQL – une longue histoire

Année	Nom	Appellation	Commentaires	7 -313
1986	ISO/CEI 9075:1986	SQL-86 ou SQL-87	Édité par l'ANSI puis adopté par l'ISO en 1987.	10000000000000000000000000000000000000
1989	ISO/CEI 9075:1989	SQL-89 ou SQL-1	Révision mineure.	WIKIPÉDIA L'encyclopédie libre
1992	ISO/CEI 9075:1992	SQL-92 (cn) alias SQL2	Révision majeure.	
1999	ISO/CEI 9075:1999	SQL-99 (en) alias SQL3	Expressions rationnelles, requêtes récursives, déclencheurs, types non-scalaires et quelques fonctions orientées objet (les deux derniers points sont quelque peu controversés et pas encore largement implémentés).	
2003	ISO/CEI 9075:2003	SQL:2003 (en)	Introduction de fonctions pour la manipulation XML, « window functions », ordres standardisés et colonnes avec valeurs auto-produites (y compris colonnes d'identité).	
2008	ISO/CEI 9075:2008	SQL:2008 (en)	Ajout de quelques fonctions de fenêtrage (ntile, lead, lag, first value, last value nth value), limitation du nombre de ligne (OFFSET / FETCH), amélioration mineure sur les types distincts, curseurs et mécanismes d'auto incréments.	
2011	ISO/CEI 9075:2011	SQL:2011 (en)		

SQL: pour quoi faire?

- Une interface plus simple pour les utilisateurs ?
 - la majorité des manipulations utilisateurs se font via des formulaires!
 - Mais rend possible les requêtes libres (ex: analyse)
- Simplifier le développement des applications
 - Code plus compact et facile à valider/maintenir
 - Indépendance physique et logique des programmes par rapport aux données
 - Optimisation automatique et dynamique des requêtes par le SGBD
- Une puissance d'expression exploitable de nb façons
 - Sélection, mises à jour, intégrité, droits d'accès, audit ...

Le standard SQL

LANGAGE DE DEFINITION DE DONNEES CREATE TABLE LANGAGE DE CONTROLE CREATE VIEW ALTER **GRANT** REVOKE COMMIT LANGAGE DE MANIPULATION DE DONNEES ROLLBACK SELECT INSERT **UPDATE** DELETE INTEGRATION AUX LANGAGES DE PROGRAMMATION EXEC SQL **MODULE** PROCEDURE ...

EXEMPLE DE BASE DE DONNEES

Création de table

```
CREATE TABLE < nom table>
 (<def colonne> * [<def contrainte table>*]);
< def colonne > ::= <nom colonne > < type > [CONSTRAINT nom contrainte <
 NOT NULL |
 UNIQUE |
 PRIMARY KEY |
 CHECK (condition)
 REFERENCES nom table (colonne) > 1
< def contrainte table > ::= CONSTRAINT nom contrainte <
 UNIQUE (liste colonnes)
 PRIMARY KEY (liste_colonnes)
 CHECK (condition)
 FOREIGN KEY (liste colonnes) REFERENCES nom table (liste colonnes)>
```

Exemple de création de table

CREATE TABLE RDV(

NumRdv Integer,

DateRDV Date,

NumDoc Integer,

NumPat Integer,

Motif Varchar(200),

CONSTRAINT Clé_Primaire_RDV PRIMARY KEY (NumRdv),

CONSTRAINT Réf DOC FOREIGN KEY (NumDoc) REFERENCES DOC (NumDoc),

CONSTRAINT Réf_PAT FOREIGN KEY (NumPat) REFERENCES PAT (NumPat))

L'association d'un nom à une contrainte est optionnelle. Ce nom peut être utilisé pour référencer la contrainte (ex: messages d'erreurs).

Exercices

Donnez l'expression SQL de la création des tables DOC et DET

CREATE TABLE DOC(

NumDoc integer,

NomDoc char(30),

VilleDoc varchar(50),

CONSTRAINT Clé_Primaire_Doc PRIMARY KEY (NumDoc));

CREATE TABLE DET(

NumOrd integer,

NumLig integer,

NumMed integer,

Oté integer,

CONSTRAINT Clé Primaire DET PRIMARY KEY (NumOrd, NumLig),

CONSTRAINT Réf ORD FOREIGN KEY (NumOrd) REFERENCES ORD (NumOrd)

CONSTRAINT Réf MED FOREIGN KEY (NumMed) REFERENCES

MED(NumMed));

Index, modification du schéma

- Création d'index
 - CREATE [UNIQUE] INDEX [nom_index] ON nom_table (<nom_colonne> *);
- Suppression
 - DROP TABLE <nom_table>
 - DROP INDEX < nom index >
- Modification
 - ALTER TABLE <nom_table> ADD COLUMN <def_colonne>
 - ALTER TABLE <nom_table> ADD CONSTRAINT <def_contrainte_table >
 - ALTER TABLE <nom_table> ALTER <def_colonne>
 - ALTER TABLE <nom table> DROP COLUMN <nom colonne>
 - ALTER TABLE <nom_table> DROP CONSTRAINT <nom_contrainte >
- Exemples
 - CREATE INDEX Index_date_RDV ON RDV (DateRDV);
 - ALTER TABLE RDV ADD COLUMN Commentaires varchar(300);
 - ALTER TABLE RDV ADD CONSTRAINT MotifNN NOTNULL(Motif);

Exercices

Supprimez l'attribut Motif de la table RDV

ALTER TABLE RDV

DROP COLUMN Motif;

Ajoutez une contrainte de clé primaire à la table MED (sur NumMed)

ALTER TABLE MED ADD CONSTRAINT cle_prim_MED PRIMARY KEY (NumMed);

Le standard SQL

SELECT: forme générale

```
SELECT [DISTINCT| ALL] { * | <value exp.> [, <value exp.>]...}
FROM relation [variable], relation [variable]...
[WHERE <search condition>]
```

[GROUP BY **<attribute>**]...]

[HAVING <search condition>]

[ORDER BY <attribute> [{ASC | DESC}] [,<attribute>[{ASC | DESC}]]...]

- * EXPRESSION DE VALEURS
 - Calculs arithmétiques
 - Fonctions agrégats
- * CONDITION DE RECHERCHE
 - Sélection, projection, jointure
 - Recherche textuelle
 - Recherche par intervalle
 - Recherche sur valeur nulle

Forme générale de la condition de recherche

avec

$$\theta := < | = | > | \ge | \le | <>$$

Remarque: < liste_de_valeurs> peut être déterminée par une requête

Projections et restrictions simples

Liste des médicaments de plus de 100 €→ NomMed

SELECT NomMed FROM MED WHERE Prix> 100;

Liste des médicaments de plus de 100 €→ NomMed (prix stocké en FF)

SELECT NomMed FROM MED WHERE Prix/6,55957 > 100;

Nom des docteurs de LAON → NomDoc

SELECT NomDoc FROM DOC WHERE VilleDoc = "Laon"

Restrictions complexes et jointures

Liste des patients ayant un RDV avec le docteur "Dupont" → NomPat

SELECT DISTINCT PAT.NomPat FROM PAT, RDV, DOC

WHERE PAT.NumPat = RDV.NumPat and RDV.NumDoc = DOC.NumDoc

and DOC.NomDoc like 'Dupont';

Médicaments commençant par « ASPI » prescrits le 25/12/2006 → NomMed

SELECT DISTINCT M.NomMed FROM MED M, DET D, ORD O
WHERE M.NumMed = D.NumMed and D.NumOrd = O.NumOrd
and O.Date = '25/12/2006' and NomMed like 'ASPI%';

19

Exercices

• Age des patients en mois (il est stocké en année) → NomPat, AgeMois

SELECT NomPat, AgePat*12 AgeMois FROM PAT

• Docteurs ayant le même nom qu'un de leur patient → NomDoc

SELECT DISTINCT **D.NomDoc** FROM **PAT P, DOC D** WHERE **P.NomPat = D.NomDoc**;

Requêtes imbriquées : IN et EXISTS

Liste des patients ayant un RDV avec le docteur "Dupont" → NomPat

SELECT DISTINCT P.NomPat **FROM** PAT P, RDV R, DOC D **WHERE** P.NumPat = R.NumPat and R.NumDoc = D.NumDoc and D.NomDoc = "Dupont";

SELECT P.NomPat FROM PAT P WHERE P.NumPat in
(SELECT R.NumPat FROM RDV R WHERE R.NumDoc in
(SELECT D.NumDoc FROM DOC WHERE D.NomDoc = "Dupont"));

SELECT P.NomPat FROM PAT P WHERE EXISTS

(SELECT * FROM RDV R WHERE P.NumPat = R.NumPat and EXISTS

(SELECT * FROM DOC D WHERE R.NumDoc=D.NumDoc and D.NomDoc = "Dupont"));

Exercices

Nom des docteurs ayant au moins un RDV pour une grippe (en requête imbriquée)
 → NomDoc

SELECT **D.NomDoc** FROM **DOC D** WHERE **D.NumDoc** IN (SELECT **R.NumDoc** FROM **RDV R** WHERE **R.Motif** LIKE 'grippe'):

• Nom des patients qui n'ont jamais eu de rendez-vous → NomPAT

SELECT P.NomPat FROM PAT P WHERE P.NumPat NOT IN (SELECT R.NumPat FROM RDV R)

SELECT **P.NomPat** FROM **PAT P** WHERE NOT EXISTS (SELECT * FROM **RDV R** WHERE **P.NumPat** = **R.NumPat**)

• Nom des patients qui ont eu rendez-vous avec tous les médecins → NomPAT

<=> Quels sont les patients tels qu' il n'existe pas de docteur tel qu' il n'existe pas de rendez-vous entre ce patient et ce docteur ?

SELECT P.NomPat FROM PAT P WHERE NOT EXISTS
(SELECT * FROM DOC D WHERE NOT EXISTS
(SELECT * FROM RDV R WHERE
P.NumPat = R.NumPat and R.NumDoc = D.NumDoc)

Agrégation, Union, Intersection, Différence

Calculs d'agrégats

Les fonctions d'agrégation (Count, Sum, Avg, Min, Max) permettent de réaliser des calculs sur des ensembles de données

- · Calcul de statistiques globaux
 - Nombre de patients : SELECT count(*) FROM PAT
 - Prix moyen des médicaments : SELECT avg(Prix) FROM MED
- Calcul de statistiques par groupe
 - Nombre de patients par ville

SELECT VillePat, count(*) NbPatient FROM PAT GROUP BY VillePat

- Nombre de patients par ville ayant consulté pour un mal de tête
 SELECT VillePat, count(DISTINCT(NumPat)) NbPatient FROM PAT, RDV
 WHERE PAT.NumPat = RDV.NumPat and Motif = 'mal de tête' GROUP BY VillePat ?
- Ville où plus de 10 patients ont consulté pour un mal de tête SELECT VillePat FROM PAT, RDV WHERE PAT.NumPat = RDV.NumPat and Motif = 'mal de tête' GROUP BY VillePat HAVING count(DISTINCT(NumPat)) > 10 ?

Exercices

· Total des prix des médicaments prescrits par patient

SELECT P.NomPat, sum(M.prix * O.Qté) PrixTotal

FROM PAT P, ORD O, DET D, MED M

WHERE M.NumMed = D.NumMed and D.NumOrd = O.NumOrd and O.NumPat = P.NumPat

GROUP BY P NomPat

• Nom des docteurs ayant fait plus de 1000 ordonnances

SELECT DOC. NomDoc

FROM DOC, ORD

WHERE DOC.numDoc = ORD.NumDoc

GROUP BY DOC.NumDoc, DOC.NOMDOC

HAVING Count(DISTINCT NumORD) > 1000

Union/Intersection/Différence

<requêteSQL_A>

UNION [ALL]

INTERSECT

EXCEPT

<requêteSQL_B>

[ALL] permet de conserver les doublons dans le résultat d'une union

Attention, les tables opérandes doivent avoir le même schéma

Union/Inter°/Diff.: exemples et exercices

• Ensemble des personnes de la base médicale

SELECT NomMed NomPers FROM MED UNION SELECT NomPat NomPers FROM PAT

· Patients qui sont aussi médecin

SELECT NomPat PatMed FROM PAT INTERSECT SELECT NomMed PatMed FROM MED

· Patients qui ne sont pas médecin

SELECT NomPat Patient FROM PAT EXCEPT SELECT NomMed Patient FROM MFD

24

Jointure Interne / Externe

Nom des docteurs et dates de leurs RDV s'ils en ont

SELECT DOC. NomDoc, RDV.DateRDV FROM DOC NATURAL LEFT OUTER JOIN RDV

Mise à jour : UPDATE

```
SYNTAXE:
```

UPDATE <relation_name>
SET <attribute> = value expression [, <attribute>

[, <attribute> = value_expression] ...

[WHERE <search condition>];

EXEMPLES:

Mettre "Inconnue" quand VilleDoc n'est pas renseignée

UPDATE **DOC** SET **VilleDoc** = "**Inconnue**" WHERE **VilleDoc** is NULL

Mettre en majuscule le nom des docteurs qui n'ont jamais rien prescrit

UPDATE **DOC** SET **NomDoc** = **UPPER**(**NomDoc**) WHERE **NumDoc** NOT IN (SELECT **NumDoc** FROM **ORD**)

ATTENTION AUX CONTRAINTES D'INTEGRITE REFERENTIELLES!!!

Insertion de données

- Exemples:
 - INSERT INTO DOC VALUES (1, 'Dupont', 'Paris');
 - INSERT INTO DOC (NumDoc, NomDoc) VALUES (2, 'Toto');
 - INSERT INTO PAT (NumPat, NomPat, VillePat)
 SELECT NumDoc, NomDoc, VilleDoc FROM DOC;

Suppression: DELETE

SYNTAXE:

DELETE FROM <relation_name>
[WHERE <search_condition>]

EXEMPLES:

Supprimer les docteurs quand VilleDoc n'est pas renseignée

DELETE FROM DOC WHERE VilleDoc is NULL

Supprimer les docteurs qui n'ont jamais rien prescrit

DELETE FROM DOC WHERE NumDoc NOT IN (SELECT NumDoc FROM ORD)

ATTENTION AUX CONTRAINTES D'INTEGRITE REFERENTIELLES!!!

Évaluation « sémantique » d'une requête SQL

1. FROM

Réalise le produit cartésien des relations

2. WHERE

Réalise restriction et jointures

3. GROUP BY

Constitue les partitions (e.g., tri sur l'intitulé du groupe)

HAVING
 Restreint aux partitions désirées

5. SELECT Réaliser les projections/calculs finaux

6. ORDER BY
Trier les tuples résultat

Eléments de méthodologie

- Avant de se lancer dans l'écriture d'une requête, il faut bien comprendre le schéma des tables sur lequel on va s'appuyer.
- Si le schéma est complexe, il faut le dessiner, c.a.d. dessiner les tables et les relations entre ces tables.
- En lisant la question, on repère sur le schéma dans quelle(s) relation(s) se trouve chaque donnée.
- Si la question est complexe, il faut la reformuler et/ou la décomposer.

OCC Number VilloDoc VilloDoc Number VilloDoc Number Number

Evaluation opérationnelle d'une requête SQL

Reformulation: Négation

Souvent l'inverse de la requête est plus facile à exprimer. Cela est particulièrement vrai lorsque la requête contient :

Que

- Dans quelles villes n'y a-t-il que des patients de plus de 40 ans?
- L'ensemble des villes moins celles où il y a au moins un patient de 40 ans ou moins

Aucun

- Dans quelles villes n'y a-t-il aucun patient de plus de 40 ans?
- L'ensemble des villes moins celles où il y a au moins un patient de plus de 40 ans

Tous

- Quels sont les patients dont tous les motifs de rendez-vous sont « mal de tête »
- L'ensemble des patients qui ont un RDV pour un mal de tête moins les patients qui ont un RDV pour un motif différent

Tous

- Quels sont les patients qui ont RDV avec tous les médecins
- Les patients pour lesquels il n'existe pas de docteur avec qui ils n'ont pas eu de RDV
- Les patients qui ont vu un nombre de médecins égal au nombre total de médecins de la base

32

Instances de tables

- Il faut parfois utiliser plusieurs instances de la même table. Comment savoir?
- Lorsqu'une même table est utilisée pour obtenir deux informations différentes, il faut prendre plusieurs instances de cette table.
- Exemple : Nom des patients ayant eu des RDV avec les docteurs "Dupont" et "Durand"

SELECT DISTINCT P.NomPat
FROM PAT P, RDV R, DOC D , RDV R1, DOC D1
WHERE P.NumPat = R1.NumPat and R1.NumDoc = D1.NumDoc and
D1.NomDoc = "Dupont" and P.NumPat = R2.NumPat and
R2.NumDoc = D2.NumDoc and D2.NomDoc = "Durand");

Doublons

- Deux types de doublons peuvent apparaître.
 - plusieurs réponses sont identiques
 - plusieurs réponses sont 'sémantiquement équivalentes'
- Les premiers s'éliminent en utilisant la clause distinct.
- Les second se produisent lorsque l'on demande des combinaisons (couples de personnes, ensemble de 3 pièces etc...). Or le résultat (A,B) est 'sémantiquement équivalent' à (B,A).
- Dans ce cas, il suffit d'utiliser un prédicat > entre chaque composante afin de n'obtenir qu'une seule des combinaisons.