LANGAGE SQL

SQL

Pour communiquer avec une base de données, il faut lui envoyer des commandes ou des instructions appelées requêtes. Que ce soit pour la création, la suppression d'une table, la modification, l'insertion ou la sélection de données, le langage standard de requêtes est SQL (Standard Query Language).

SQL s'appuie sur les opérateurs de l'algèbre relationnelle définit en 1970 par Codd, mathématicien, chercheur chez IBM. Le langage SQL est basé sur le concept de relation de la théorie des ensembles.

SQL

- SQL est un langage de définition de données (LDD, ou DDL (en anglais), Data definition language) : il permet de modifier la structure d'une base de données relationnelle;
- SQL est un langage de manipulation de données (LMD ou *DML*(en anglais), Data manipulation language) : il permet de consulter, de supprimer et d'effectuer des mises à jour sur le contenu d'une base de données relationnelle;
- SQL est un langage de contrôle de données (LCD, ou DCL (en anglais), Data control language) : il permet de gérer les privilèges des utilisateurs de la base de données ;

SQL

- SQL un langage de contrôle de transactions (LCT, ou en anglais TCL, Transaction control language) : il permet de gérer les transactions, c'est-à-dire rendre atomique divers ordres enchaînés en séquence;
- SQL intègre aussi d'autres modules destinés notamment à écrire des routines (procédures, fonctions ou déclencheurs) et interagir avec des langages externes.

LANGAGE DE DEFINITION DE DONNEES

Une table est un ensemble de lignes et de colonnes. La création consiste à définir(en fonction de l'analyse) le nom de ces colonnes, leur format (TYPE), la valeur par défaut à la création de la ligne (DEFAULT) et les règles de gestions appliquant à la colonne (CONSTRAINT).

```
Syntaxe:
CREATE TABLE table
 -- définition des colonnes
 colonne type [ NOT NULL [UNIQUE] ]
 [ DEFAULT valeur ]
 [ PRIMARY KEY ]
 [ REFERENCES table ]
 [ CHECK condition ],
 -- contraintes de table
 [ PRIMARY KEY (liste de colonnes) ],
 [ UNIQUE (liste de colonnes) ],
 [ FOREIGN KEY (liste de colonnes) REFERENCES table
 [ ON DELETE {RESTRICT | CASCADE | SET NULL} ]
 [ ON UPDATE {RESTRICT | CASCADE | SET NULL} ],
 ••• 9
 [ CHECK condition ],
```

Avec:

table: C'est tout simplement le nom de la table que vous allez créer

colonne : Le nom de la colonne ou du champ de la table

type: Le type de données que contient la colonne contraintes:Les contraintes pour la colonne et pour la table

Principaux types de données :

- INTEGER: Ce type permet de stocker des entiers signés codés sur 4 octets.
- BIGINT: Ce type permet de stocker des entiers signés codés sur 8 octets.
- REAL: Ce type permet de stocker des réels comportant 6 chiffres significatifs codés sur 4 octets.
- DOUBLEPRECISION: Ce type permet de stocker des réels comportant 15 chiffres significatifs codés sur 8 octets.

types de données (suite):

- NUMERIC[(précision,[longueur])]:Ce type de données permet de stocker des données numériques à la fois entières et réelles avec une précision de 1000 chiffres significatifs. Longueur précise le nombre maximum de chiffres significatifs stockés et précision donne le nombre maximum de chiffres après la virgule.
- CHAR (*longueur*):Ce type de données permet de stocker des chaînes de caractères de longueur fixe. Longueur doit être inférieure à 255.
- VARCHAR (*longueur*):Ce type de données permet de stocker des chaînes de caractères de longueur variable. Longueur doit être inférieure à 2000.

types de données (suite):

- DATE: Ce type de données permet de stocker des données constituées d'une date.
- TIMESTAMP: Ce type de données permet de stocker des données constituées d'une date et d'une heure.
- BOOLEAN: Ce type de données permet de stocker des valeurs Booléenne.
- MONEY: Ce type de données permet de stocker des valeurs monétaires.
- TEXT: Ce type de données permet des stocker des chaînes de caractères de longueur variable.

Contraintes d'intégrité

NOT NULL: valeur nul impossible

UNIQUE: unicité d'un attribut

PRIMARY KEY: clé primaire

FOREIGN KEY: clé étrangère

CHECK: plage ou liste de valeurs

DEFAULT valeur: Permet de spécifier la valeur par défaut de l'attribut.

Une contrainte qui ne fait référence qu'à une seule colonne de la table peut faire partie intégrante de la définition de colonne

SQL permet de spécifier les actions à entreprendre pour le maintien de l'intégrité référentielle, lors d'une suppression ou d'une modification d'un tuple référencé.

CASCADE cascader les suppressions ou modifications

Par ex. si on supprime un produit dans la table PRODUIT, toutes les ventes correspondantes seront supprimées dans la table VENTE

SET NULL rendre nul les attributs référençant

Par ex. si on modifie la référence d'un produit dans la table PRODUIT, toutes les références correspondantes seront modifiées dans la table VENTE

RESTRICT rejet de la mise à jour c'est l'option par défaut

```
Exemple1:
CREATE TABLE client
 IdCli CHAR(4) PRIMARY KEY,
 nom_cli CHAR(20),
 ville CHAR(30)
 CHECK (ville IN ('Thies', 'Dakar', 'Louga')),
```

```
Exemple 2:
  CREATE TABLE produit
 IdPro CHAR(6) PRIMARY KEY,
 nom_pro CHAR(30) NOT NULL UNIQUE,
 marque CHAR(30),
 prix DEC(9,2),
 qstock SMALLINT
 CHECK (qstock BETWEEN 0 AND 100),
 -- contrainte de table
 CHECK (marque <> 'IBM' OR qstock < 10)
```

```
Exemple 3:
CREATE TABLE vente
 IdCli CHAR(4) NOT NULL
 REFERENCES client,
 IdPro CHAR(6) NOT NULL,
 date DATE NOT NULL,
 qte SMALLINT
 CHECK (qte BETWEEN 1 AND 10),
 -- contrainte de table
 PRIMARY KEY (IdCli, IdPro, date),
 FOREIGN KEY (IdPro) REFERENCES produit
 ON DELETE CASCADE ON UPDATE CASCADE
```

CRÉATION D'INDEX

La commande CREATE INDEX permet de créer des index multi-colonne

Syntaxe:

CREATE [UNIQUE] INDEX index

ON table (colonne [ASC|DESC], ...)

• L'option UNIQUE permet d'assurer l'unicité d'une clé

Ex.: CREATE UNIQUE INDEX index1 ON client(Nom)

CRÉATION D'INDEX

- Les index permettent d'accélérer les recherches
- Le système détermine sa stratégie d'accès en fonction des index existants
- Les index sont automatiquement mis à jour
- Il est indispensable de créer les index appropriés pour accélérer le traitement des requêtes

CRÉATION D'INDEX

- Il ne faut cependant pas créer des index sur n'importe quel colonne ou groupe de colonnes, car les mises à jour seraient ralenties inutilement par la maintenance de ces index
- Un index est supprimé par la commande DROP

INDEX

Modification d'une Table

```
ALTER TABLE [nom_schema].nom_table alter_specification
alter_specification:
ADD [COLUMN] column_definition[FIRST | AFTERcol_name]
| CHANGE [COLUMN] old_col_namecolumn_definition [FIRST]
AFTER col_name]
| MODIFY [COLUMN] column_definition[FIRST | AFTER col_name]
| DROP [COLUMN] col_name
DROP PRIMARY KEY
```

Modification d'une Table

Exemple:

Ajout d'une colonne

ALTER TABLE client ADD prénom VARCHAR(50) DEFAULT 'Jean';

Modification d'une colonne

ALTER TABLE client MODIFY prénom VARCHAR(25) DEFAULT 'Fatou';

Renommez une colonne

ALTER TABLE client CHANGE prénom prénom_cli VARCHAR (25) DEFAULT 'toto';

Modification d'une Table

Exemple:

Suppression d'une colonne

ALTER TABLE client DROP prénom_cli;

Renommez une table

ALTER TABLE client RENAME personne;

LANGAGE DE MANIPULATION DES DONNEES

Langage de manipulation des données

SELECT, INSERT, UPDATE et **DELETE** sont les 4 commandes de manipulation des données en SQL

Exemple:

Recherche SELECT

SELECT P.prix

FROM produit P

WHERE P.IdPro = 'p1'

Langage de manipulation des données

```
Ajout INSERT
INTO client (IdCli, nom_cli, ville)
VALUES ('c4', 'Fatou', 'Dakar')
Mise à jour UPDATE
UPDATE produit P
SET P.prix = P.prix * 1.20
WHERE P.IdPro = 'p2'
Suppression DELETE
DELETE
FROM produit P
WHERE P.IdPro = 'p4'
```

LA COMMANDE SELECT

La commande SELECT permet de rechercher des données à partir de plusieurs tables ; le résultat est présenté sous forme d'une table réponse

• Expression des projections

Q1 Donner les noms, marques et prix des produits

SELECT P.nom_pro, P.marque, P.prix

FROM produit P

Synonyme de nom de table (ou alias)

- On peut introduire dans la clause FROM un synonyme (alias) à un nom de table en le plaçant immédiatement après le nom de la table
- Les noms de table ou les synonymes peuvent être utilisés pour préfixer les noms de colonnes dans le **SELECT**
- •Les préfixes ne sont obligatoires que dans des cas particuliers (par ex. pour une auto-jointure) ; leur emploi est cependant conseillé pour la clarté Synonyme de nom de table (ou alias)

- On peut introduire dans la clause FROM un synonyme (alias) à un nom de table en le plaçant immédiatement après le nom de la table
- Les noms de table ou les synonymes peuvent être utilisés pour préfixer les noms de colonnes dans le SELECT
- Les préfixes ne sont obligatoires que dans des cas particuliers (par ex. pour une auto-jointure) ; leur emploi est cependant conseillé pour la clarté

Un alias est utilisé par SQL comme une variable de parcours de table (dite variable de corrélation) désignant à tout instant une ligne de la table

Q2 Donner les différentes marques de produit

SELECT DISTINCT P.marque

FROM produit P

Contrairement à l'algèbre relationnelle, SQL n'élimine

pas les doublons

Pour éliminer les doublons il faut spécifier DISTINCT

Q3 Donner les références des produits et leurs prix majorés de 20%

SELECT P.IdPro, P.prix * 1.20

FROM produit P

Il est possible d'effectuer des opérations arithmétiques

(+, -, *, /) sur les colonnes extraites

Q4 Donner tous les renseignements sur les clients

SELECT *

FROM client

Une étoile (*) permet de lister tous les attributs

Q5 Donner les noms des produits de marque IBM

SELECT P.nom_pro

FROM produit P

WHERE P.marque = 'IBM'

La condition de recherche (qualification) est spécifiée après la clause WHERE par un prédicat

Un prédicat simple peut-être :

- un prédicat d'égalité ou d'inégalité (=, <>, <, >, <=, >=)
- un prédicat LIKE
- un prédicat BETWEEN
- un prédicat IN
- un test de valeur NULL
- un prédicat **EXISTS**
- un prédicat ALL ou ANY

Un prédicat composé est construit à l'aide des connecteurs AND, OR et NOT

Exemples

Q6 Lister les clients dont le nom comporte la lettre A en 2^{ième} position

SELECT *

FROM client C

WHERE C.nom LIKE '_A%'

Le prédicat LIKE compare une chaîne avec un modèle

- (_) remplace n'importe quel caractère
- (%) remplace n'importe quelle suite de caractères

Q7 Lister les produits dont le prix est compris entre 5000F et 12000F

SELECT *

FROM produit P

WHERE P.prix BETWEEN 5000 AND 12000

Le prédicat **BETWEEN** teste l'appartenance à un intervalle

Q8 Lister les produits de marque IBM, DELL ou Nokia

SELECT *

FROM produit P

WHERE P.marque IN ('IBM', 'DELL', 'Nokia')

Le prédicat IN teste l'appartenance à une liste de valeurs

Expression des restrictions

Q9 Lister les produits dont le prix est inconnu

SELECT *

FROM produit P

WHERE P.prix IS NULL

La valeur NULL signifie qu'une donnée est inconnue

Expression des restrictions

Q10 Lister les produits de marque IBM dont le prix est inférieur à 12000F

SELECT *

FROM produit P

WHERE P.marque = 'IBM' AND P.prix < 12000

Le connecteur AND relie les 2 prédicats de comparaison

Tri du résultat d'un SELECT

La clause ORDER BY permet de spécifier les colonnes définissant les critères de tri. Le tri se fera d'abord selon la première colonne spécifiée, puis selon la deuxième colonne etc...

Exemple

Q11 Lister les produits en les triant par marques et à l'intérieur d'une marque par prix décroissants

SELECT *

FROM produit P

ORDER BY P.marque, P.prix DESC

L'ordre de tri est précisé par ASC (croissant) ou DESC (décroissant) ; par défaut ASC

Expression des jointures

Le produit cartésien s'exprime simplement en incluant

plusieurs tables après la clause FROM

La condition de jointure est exprimée après WHERE

Exemples:

Q12 Donner les références et les noms des produits vendus

SELECT P.IdPro, P.nom_pro

FROM produit P, vente V

WHERE P.IdPro = V.IdPro

Expression des jointures

Q13 Donner les noms des clients qui ont acheté le produit de

nom 'PC'

SELECT C.nom_cli

FROM client C, produit P, vente V

WHERE V.IdCli = C.IdCli

AND V.IdPro = P.IdPro AND P.nom_pro = 'PC'

Auto-jointure

Q14 Donner les noms des clients de la même ville que Therry

SELECT C2.nom_cli

FROM client C1, client C2

WHERE C1.ville = C2.ville AND C1.nom_cli = 'Therry '

AND C2.nom_cli <> 'Therry '

Cet exemple utilise, pour le couplage des villes, la jointure de la table Client avec elle-même (auto-jointure)

Pour pouvoir distinguer les références ville dans les 2 copies, il faut introduire 2 alias différents C1 et C2 de la table client

Jointures externes

La jointure externe permet de retenir lors d'une jointure les lignes d'une table qui n'ont pas de correspondant dans l'autre table, avec des valeurs nulles associées On distingue jointure externe gauche, droite et complète selon que l'on retient les lignes sans correspondant des 2 tables ou seulement d'une SQL2 offre la possibilité de spécifier les jointures externes au niveau de la clause FROM selon la syntaxe suivante:

Jointures externes

FROM table1 [NATURAL] [{LEFT|RIGHT}] JOIN table2

[ON (liste de colonnes = liste de colonnes)]

NATURAL signifie jointure naturelle, c.a.d l'égalité des

attributs de même nom

Jointures externes

Q15 Lister tous les clients avec le cas échéant leurs achats

SELECT C.IdCli, C.nom_cli, C.ville, V.IdPro, V.date, V.qte

FROM client C NATURAL LEFT JOIN vente V

SQL permet l'imbrication de sous-requêtes au niveau de

la clause WHERE d'où le terme "structuré" dans

Structured Query Language

Les sous-requêtes sont utilisées :

• dans des prédicats de comparaison

- dans des prédicats IN
- dans des prédicats EXISTS
- dans des prédicats ALL ou ANY

Une sous-requête dans un prédicat de comparaison doit se réduire à une seule valeur ("singleton select")

- Une sous-requête dans un prédicat IN, ALL ou ANY doit représenter une table à colonne unique
- L'utilisation de constructions du type "IN sous-requête" permet d'exprimer des jointures de manière procédurale ... ce qui est déconseillé!!

Exemple

Q16 Donner les noms des clients qui ont acheté le produit 'P1'

```
• Avec sous-requête
  SELECT C.nom_cli
  FROM client C
  WHERE IdCli IN
 SELECT V.IdCli
 FROM vente V
 WHERE V.IdPro = 'P1'
```

• Avec jointure

SELECT C.nom_cli

FROM client C, vente V

WHERE C.IdCli = V.IdCli

AND V.IdPro = 'P1'

De préférence, utiliser la jointure

- Requêtes quantifiées
- Le prédicat **EXISTS**

Il permet de tester si le résultat d'une sous-requête est vide ou non

Q17 Donner les noms des produits qui n'ont pas été acheté

```
SELECT P.nom_pro
FROM produit P
WHERE NOT EXISTS

(SELECT *
FROM vente V
WHERE V.IdPro = P.IdPro)
```

Q18 Donner les noms des produits qui ont été achetés par tous les clients de Louga

```
SELECT P.nom_pro
FROM produit P
WHERE NOT EXISTS
 SELECT *
 FROM client C
 WHERE C.ville = 'Louga' AND NOT EXISTS
 SELECT *
 FROM vente V
 WHERE C.IdCli = V.IdCli
 AND V.IdPro = P.IdPro
```

• Le prédicat ALL ou ANY

Ils permettent de tester si un prédicat de comparaison est vrai pour tous (ALL) ou au moins un (ANY) des résultats d'une sous-requête

Q19 Donner les numéros des clients ayant acheté un produit en quantité supérieure à chacune des quantités de produits achetées par le client 'c1'

```
SELECT V.IdCli

FROM vente V

WHERE V.qte >= ALL

(

SELECT W.qte

FROM vente W

WHERE W.IdCli = 'c1'
```

```
Q20 Donner les numéros des clients ayant acheté un produit en
quantité supérieure à au moins l'une des quantités de
produits achetées par le client 'c1'
 SELECT V.IdCli
 FROM vente V
 WHERE V.qte >= ANY
 SELECT W.qte
 FROM vente W
 WHERE W.IdCli = 'c1'
```

Expression des unions

SQL permet d'exprimer l'opération d'union en connectant des **SELECT** par des **UNION**

Q21 Donner les nos des produits de marque IBM ou ceux achetés par le client no 'c1'

SELECT P.IdPro

FROM produit P

WHERE P.marque = 'IBM'

UNION

SELECT V.IdPro

FROM vente V

WHERE V.IdCli = 'c1'

SQL fournit des fonctions de calcul opérant sur l'ensemble des valeurs d'une colonne de table

COUNT nombre de valeurs

SUM somme des valeurs

AVG moyenne des valeurs

MAX plus grande valeur

MIN plus petite valeur

Q22 Donner le nombre total de clients

```
SELECT count (IdCli)
```

FROM client

Q23 Donner le nombre total de clients ayant acheté des produits

```
SELECT count (distinct IdCli)
```

FROM vente

- On peut faire précéder l'argument du mot clé DISTINCT pour indiquer que les valeurs redondantes doivent être éliminées avant application de la fonction La fonction spéciale COUNT (*) compte toutes les lignes dans une table
- Les valeurs nulles ne sont pas prises en compte, sauf pour COUNT(*)
- Si l'argument est un ensemble vide, COUNT renvoie la valeur 0, les autres fonctions renvoyant la valeur NULL

Exemples:

Q24 Donner le nombre total de 'P1' vendus

```
SELECT sum (V.qte)
```

FROM vente V, produit P

WHERE P.IdPro = V.IdPro

AND P.nom = 'P1'

Q25 Donner les noms des produits moins chers que la moyenne des prix de tous les produits

```
SELECT P1.nom_pro
FROM produit P1
WHERE P1.prix <

(
SELECT avg ( P2.prix )
FROM produit P2
)
```

La clause GROUP BY

Exemples:

Q26 Donner pour chaque référence de produit la quantité totale vendue

```
SELECT V.IdPro, sum ( V.qte )
FROM vente V
GROUP BY V.IdPro
```

Q27 Donner la quantité totale achetée par chaque client (0 pour ceux qui n'ont rien acheté)

```
SELECT C.IdCli, sum ( V.qte )

FROM client C NATURAL LEFT JOIN vente V

GROUP BY C.IdCli
```

La clause GROUP BY

La clause GROUP BY permet de partitionner une table en plusieurs groupes

- Toutes les lignes d'un même groupe ont la même valeur pour la liste des attributs de partitionnement spécifiés après GROUP BY
- Les fonctions de calcul opèrent sur chaque groupe de valeurs

La clause HAVING

La clause HAVING permet de spécifier une condition de restriction des groupes

• Elle sert à éliminer certains groupes, comme WHERE sert à éliminer des lignes

Exemples

Q28 Donner les noms des marques dont le prix moyen des produits est < 5000F

```
SELECT P.marque, AVG ( P.prix )
FROM produit P
GROUP BY P.marque
HAVING AVG ( P.prix ) < 5000
```

La clause HAVING

Q29 Donner les références des produits achetés en qte > 10 par plus de 50 clients

SELECT P.marque, **AVG** (P.prix)

FROM vente V

WHERE V.qte > 10

GROUP BY V.IdPro

HAVING COUNT (*) > 50

La forme générale de SELECT

SELECT [**DISTINCT**] liste d'attributs, expressions

FROM liste de tables ou vues

WHERE qualification

GROUP BY attributs de partitionnement

HAVING qualification de groupe

ORDER BY liste de colonnes [**ASC** | **DESC**]

La commande INSERT

La commande INSERT permet d'ajouter de nouvelles lignes à une table

INSERT

INTO table [(liste de colonnes)]

{VALUES (liste de valeurs) | requête}

La commande INSERT

• Insertion d'une seule ligne

Q31 Ajouter le client ('c10', 'Ibrahima', 'Louga') dans la table client

INSERT

INTO client (IdCli, nom_cli, ville)

VALUES ('c10', 'Ibrahima', 'Louga')

La commande INSERT

Insertion de plusieurs lignes

Q32 Ajouter dans une table « temp » de même schéma que la table Vente, toutes les ventes qui sont antérieures au 01- Jan-1994

INSERT

INTO temp (IdCli, IdPro, date, qte)

SELECT V.no_cli, V.IdPro, V.date, V.qte

FROM vente V

WHERE V.date < '01-jan-1994'

La commande UPDATE

La commande UPDATE permet de changer des valeurs d'attributs de lignes existantes

UPDATE table

SET liste d'affectations

[WHERE qualification]

• L'absence de clause WHERE signifie que les changements doivent être appliqués à toutes les lignes de la table cible

La commande UPDATE

Exemples

Q33 Augmenter de 20% les prix de tous les produits

UPDATE produit

SET prix = prix * 1.2

La commande UPDATE

```
Q34 Augmenter de 50% les prix des produits achetés par des
clients de Nice
UPDATE produit
SET prix = prix * 1.5
WHERE EXISTS
SELECT *
FROM vente V, client C
WHERE V.IdCli = C.IdCli
AND C.ville = 'Nice'
```

La commande DELETE

La commande DELETE permet d'enlever des lignes dans une table

DELETE

FROM table

[WHERE qualification]

• L'absence de clause WHERE signifie que toutes les lignes de la table cible sont enlevées

La commande DELETE

Exemples

Q35 Supprimer les ventes antérieures au 2014-11-14

DELETE

FROM vente

WHERE date < ' 2014-11-14 '

La commande DELETE

Q36 Supprimer les ventes des clients de Nice antérieures au 2014-02-14

DELETE

FROM vente

WHERE date < ' 2014-02-14 '

AND IdCli IN

(
SELECT C.IdCli
FROM client C
WHERE C.ville = 'Nice'
)