

Introduction et revue du langage SQL

Survol du cours

- Introduction : le modèle relationnel (4.1)
- Création de schéma d'une table et contraintes d'intégrité (4.1)
- Sélection de données (5.1.1)
- Modification de données (pp.79 à 82)
- Types de données MM en relationnel

Marché des BD en 2006

Total: \$14.9 Billion

MySQL

- Fonctionnalités:
 - Pas de librairie multimédia (juste BLOB, Text)
 - Usage général, JDBC, ODBC et .NET

SQL Server - MS

- Solutions: Entreprise, Standard,
 Workgroup, express, developer, mobile, 64
 bits
 - www.microsoft.com/sql
- Fonctionnalités:
 - Pas de librairie multimedia (juste BLOB, Text)
 - XML et Xquery
 - Mobile
 - BI

Access - MS

- Fonctionnalités:
 - Pas de librairie multimedia (juste Blob, Text)
 - Joindre un image
 - Liens à Sharepoint

PostgreSQL – U of Berkeley

- Coût: Logiciel libre, Gratuit
 - www.postgresql.org
- Fonctionnalités:
 - Pas de librairie multimédia (juste LOB)
 - Usage général
 - Relationnel-Objet
 - Géospatial (types géométriques)

DB2 - IBM

- Solutions: DB2-9
 - http://www-306.ibm.com/software/data/db2/udb/
- Librairie Multimédia (SQL2, SQL3,Text, Image, Video, XML, Data Warehouse, Géospatial, RFID,...)

Oracle

- Fonctionnalités:
 - Relationel-Objet
 - Librairie Multimédia (SQL2, SQL3,Text, Image, Video, XML, 3Dmaps, Data Warehouse, Géospatial, RFID, ...)

Sun to Acquire MySQL

- Santa Clara, CA January 16, 2008
 - Sun Microsystems, Inc. today announced it has entered into a definitive agreement to acquire MySQL AB, an open source icon and developer of one of the world's fastest growing open source databases for approximately \$1 billion in total.

http://www.mysql.com/news-and-events/sun-to-acquire-mysql.html

Oracle Buys Sun

- Redwood Shores, CA April 20, 2009
 - Oracle Corporation (NASDAQ: ORCL) and Sun Microsystems (NASDAQ: JAVA) announced today they have entered into a definitive agreement under which Oracle will acquire Sun common stock for \$9.50 per share in cash. The transaction is valued at approximately \$7.4 billion, or \$5.6 billion net of Sun's cash and debt.

http://www.oracle.com/us/corporate/press/018363

Incassable?

http://www.liquidmatrix.org/blog/wp-content/uploads/2009/04/unbreakable-right.png

Introduction aux BD relationnelles

Modèle relationnel – concepts

- Types atomiques : littéraux, nombres, dates
- Domaine : sous-ensemble de valeurs d'un type atomique

http://www.crescenzo.nom.fr/CMBasesDeDonnees/003-ModeleRelationnel-Concepts.html

Modèle relationnel – concepts

- Table = ensemble nommé de tuples de même structure (cardinalité identique, domaines identiques deux à deux)
- Colonne : l'un des domaines de la table
- Rangée : l'un des tuples de la table

Modèle relationnel – concepts

- Toutes les données manipulées dans le modèle relationnel doivent être formulées sous forme de tables.
- Opérations relationnelles = manipulations de tables
- SQL = langage déclaratif et ensembliste
- Séparation structure / contenu

Création du schéma d'une table

```
CREATE TABLE < nom table > (
 <domaine champ 1>,
 <nom champ 1>
 <domaine champ 2>,
 <nom champ 2>
 <nom dernier champ> <domaine dernier champ>
 CREATE TABLE nomDeLaTable
 (spécificationDeColonne,
 [,spécificationDeColonne]...
 [, spécificationDeContrainte]...)
```

Suppression d'une table

DROP TABLE < nom table >;

Syntaxe générale du CREATE TABLE

de Robert Godin

```
CREATE TABLE nomDeLaTable
(spécificationDeColonne,
[,spécificationDeColonne]...
[,spécificationDeContrainte]...)
```

Syntaxe de *spécificationDeColonne*

```
nomColonne [type|domaine] [DEFAULT valeurDeDéfaut]
[NULL | NOT NULL] [UNIQUE | PRIMARY KEY]
[REFERENCES nomTable[listeColonnes]]
[[CONSTRAINT nomContrainte] CHECK (conditionSQL)]
```

Syntaxe de spécificationDeContrainte

```
[CONSTRAINT nomContrainte]
{PRIMARY KEY listeColonnes|
FOREIGN KEY listeColonnes REFERENCES nomTable[listeColonnes]
  [MATCH {PARTIAL|FULL}]
  [ON DELETE {NO ACTION|CASCADE|SET NULL|SET DEFAULT}]
  [ON UPDATE {NO ACTION|CASCADE|SET NULL|SET DEFAULT}]|
  CHECK (conditionSQL)
}
[[NOT] DEFERRABLE INITIALLY {DEFERRED|IMMEDIATE}]
```

Création du schéma d'une table en SQL (simple)

de Robert Godin

Forme simple

```
CREATE TABLE Client
(noClient INTEGER,
nomClient VARCHAR(15),
noTéléphone VARCHAR(15)
)
```

- 1) vérification interne
- 2) création de la table
 - schéma stocké dans le dictionnaire de données
 - allocation des structures physiques
 - clause non standardisée pour organisation primaire

Types SQL (norme SQL2) de Robert Godin

Numérique exact

- INTEGER (ou INT)
 - Entier (précision non standardisée)
 - Exemples: 2, 3, 459
- SMALLINT
 - Petit entier (précision non standardisée)
 - Exemples: 2, 3, 459
- NUMERIC(p, c) (ou DECIMAL(p, c) ou DEC(p, c))
 - Nombre décimal avec p chiffres significatifs (excluant le point) et c chiffres après le point
 - Exemples : 2.5, 456.342, 6

Types SQL2 (suite) de Robert Godin

Numérique approximatif

- REAL
 - Point flottant (précision non standardisée)
 - Exemples : 3.27E-4, 24E5
- DOUBLE PRECISION
 - Point flottant à double précision (non standardisée)
 - Exemples: 3.27265378426E-4, 24E12
- FLOAT(n)
 - Point flottant
 - précision minimale est de *n* chiffres pour la mantisse
 - Exemples: 3.27E-4, 24E5

Types SQL2 (suite) de Robert Godin

Date et temps (SQL2 intermédiaire; précision p: SQL2 complet)

- DATE
 - année (quatre chiffres), mois (2 chiffres) et jour (2 chiffres)
 - Exemple : DATE '1998-08-25'
- TIME[(p)]
 - heure (2 chiffres), minutes (2 chiffres), secondes (2 +p chiffres)
 - Exemple : TIME '14:04:32.25'
- TIMESTAMP[(p)]
 - DATE + TIME
 - Exemple: TIMESTAMP '1998-08-25 14:04:32.25'
- INTERVAL
 - Représente un intervalle de temps
 - Exemple: INTERVAL '2' DAY (intervalle de deux jours)

Expressions de DATE Oracle

de Robert Godin

```
SQL> SELECT SYSDATE FROM DUAL;

SYSDATE
-----
02-02-05
```

```
SQL> SELECT TO_CHAR(SYSDATE, 'DD/MM/YYYY') FROM DUAL;

TO_CHAR(SY
-----
22/01/2002
```


Types SQL (suite) de Robert Godin

- Booléen (SQL2)
 - BIT (n)
 - Vecteur de n bits.
 - Exemples: B'00100110', X'9F'
 - BIT VARYING (n)
 - taille variable (max = n)
- Données de grande taille (LOB SQL3:1999)
 - BINARY LARGE OBJECT (n) (BLOB(n))
 - n: taille en octets (ex: 1024, 5K, 3M, 2G)
 - Exemple : X '52CF4' (hexadécimal)
 - CHARACTER LARGE OBJECT (n) (CLOB(n))
 - NATIONAL CHARACTER LARGE OBJECT (n) (NCLOB(n))

Dialecte Oracle de Robert Godin

- NUMBER(p,[c])
 - numérique exact; p entre 1 et 38
 - -c doit être entre -84 et +127 (défaut, c =0)
 - · valeur négative signifie un arrondissement.
- VARCHAR2(*n*) : *n* ≤ 4000
- RAW(*n*)
 - Binaire de taille *n* octets (n ≤ 2000).
- LONG(n)
 - Chaîne de caractères de taille variable ($n \le 2G$)
 - Maximum une colonne LONG par table
- LONG RAW(n)
 - Binaire de taille variable ($n \le 2G$).
 - Maximum une colonne de type LONG RAW par table

Dialecte Oracle (suite) de Robert Godin

- ROWID : identifiant de ligne composé de
 - identificateur de fichier
 - identificateur de bloc relatif au fichier
 - identificateur de ligne relatif au bloc
- UROWID
 - identificateur universel de ligne (à partir de la version 8.1).
 - distingue index primaire (ORGANIZATION INDEX)
- Conversions implicites

Type SQL2	Type Oracle
CHARACTER (n), CHAR (n)	CHAR (n)
NUMERIC (p,s), DECIMAL (p,s), DEC	NUMBER (p,s)
(p,s)	
INTEGER, INT, SMALLINT	NUMBER (38)
FLOAT (p)	FLOAT (p)
REAL	FLOAT (63)
DOUBLE PRECISION	FLOAT (126)
VARCHAR(n), CHARACTER VARYING(n)	VARCHAR2 (n)

Dialecte Oracle(suite et fin)

de Robert Godin

- DATE
 - ~TIMESTAMP SQL2
- Mécanisme d'internationalisation
 - Paramètre de configuration NLS_LANG
 - CHARACTER SET
 - DATE_FORMAT
 - •
- ALTER SESSION
 - pour modifier

```
ALTER SESSION SET NLS_DATE_FORMAT = 'DD/MM/YYYY'
```

- LOB: taille max 4G en 9i, beaucoup + en 11g
- BFILE : fichier externe

Notion de clé

- Clé candidate : clé de taille minimale
- Clé primaire : de préférence non évolutive et sans structure interne implicite, ni signification externe
- Utilisation de la clé primaire pour référencer les enregistrements
- Clé étrangère: référence à un enregistrement d'une autre table

- Contraintes NOT NULL
 - spécifie si un champ est obligatoire ou non
 - défaut Oracle : NULL (sauf clé primaire)

- Contraintes de clé primaire
 - unique

École de technologie supérieure

Département de génie logiciel et des TI

renseignée (NOT NULL)

- Contraintes de clé étrangère (suite)
 - NO ACTION (restriction défaut)
 - CASCADE (effet domino)
 - SET NULL (mise à blanc)
 - SET DEFAULT (mise à la valeur par défaut)

CREATE TABLE Affectations (

id_projet INTEGER REFERENCES Projets,

id_employe INTEGER REFERENCES Employes(id_employe)

ON DELETE CASCADE,

taux NUMERIC(5,2) NOT NULL CHECK (taux > 0),

PRIMARY KEY (id_projet, id_employe));

Contraintes d'intégrité de Robert Godin

Peut-on détruire un employé encore affecté à un projet ?

Modification du schéma (ALTER TABLE)

de Robert Godin

Syntaxe

```
ALTER TABLE nomTable
{ADD COLUMN spécificationColonne|
DROP COLUMN nomColonne [RESTRICT|CASCADE]|
ADD spécificationContrainte|
DROP nomContrainte [RESTRICT|CASCADE]|
ALTER nomColonne SET DEFAULT valeurDéfaut|
ALTER nomColonne DROP DEFAULT}
```

```
ALTER TABLE Client
ADD COLUMN age INTEGER CHECK (age >0)
```


Exemples de VIEWS du INFORMATION_SCHEMA de Robert Godin

- SCHEMATA
 - les SCHEMA créés par CURRENT_USER
- DOMAINS
 - les DOMAIN accessibles par CURRENT_USER ou PUBLIC
- TABLES
 - les noms des tables accessibles par CURRENT_USER ou PUBLIC
- VIEWS
 - les vues accessibles par CURRENT_USER ou PUBLIC
- COLUMNS
 - les colonnes des TABLE accessibles par CURRENT_USER ou PUBLIC
- TABLE_CONSTRAINTS
 - contraintes des TABLE créées par CURRENT_USER
- CHECK CONSTRAINTS
 - contraintes CHECK des TABLE créées par CURRENT_USER
- ASSERTIONS
 - ASSERTION créées par CURRENT_USER
- TABLE_PRIVILEGES
 - privilèges accordés par CURRENT_USER, à CURRENT_USER, ou à PUBLIC

Dictionnaire de données Oracle avec SQL*plus

de Robert Godin

```
SQL> CREATE TABLE Client
  2 (noCLIENT INTEGER,
  3 nomClient VARCHAR(15),
  4 noTéléphone VARCHAR (15))
Table créée.
SQL> SELECT Table Name
  2 FROM USER TABLES
TABLE NAME
CLIENT
SQL> SELECT Column Name, Data Type
  2 FROM USER TAB COLUMNS
  3 WHERE Table Name = 'CLIENT'
NOCLIENT
 NUMBER
NOMCLIENT
 VARCHAR2
 VARCHAR2
```

Recherche d'une table du dictionnaire de données

de Robert Godin

```
SQL> SELECT Table Name
  2 FROM DICTIONARY
  3 WHERE Table Name like '%TABLE%'
TABLE NAME
ALL ALL TABLES
ALL NESTED TABLES
ALL OBJECT TABLES
ALL PART TABLES
ALL TABLES
ALL UPDATABLE COLUMNS
USER ALL TABLES
USER NESTED TABLES
USER OBJECT TABLES
USER PART TABLES
USER QUEUE TABLES
USER TABLES
USER TABLESPACES
USER UPDATABLE COLUMNS
TABLE PRIVILEGES
15 ligne(s) sélectionnée(s).
```

Syntaxe:

```
SELECT ...
FROM ...
[ WHERE ... ]
[ GROUP BY ... ]
[ HAVING ... ]
[ ORDER BY ... ]
```

- FROM: Table
- Résultat: Table

Requêtes SQL (SELECT) de Robert Godin

Syntaxe de requêteSQL

```
selectSQL |
(requêteSQL) {UNION|INTERSECT|EXCEPT} (requêteSQL)
```

Syntaxe du selectSQL

n ...

ld_client	Nom	Naissance	NAS
1	Sanlessou	01/01/1950	111111111
2	Chaiquenboi	01/01/1960	121
3	Senzintéré	01/01/1950	

Projection

SELECT nom FROM Clients;

Nom
Sanlessou
Chaiquenboi
Senzintéré

SELECT *

FROM Clients;

Id_client	Nom	Naissance	NAS
1	Sanlessou	01/01/1950	111111111
2	Chaiquenboi	01/01/1960	121
3	Senzintéré	01/01/1950	

Sélection de données condition égal

Sélection

SELECT *

FROM Clients

WHERE naissance = 01/01/1950;

Id_client	Nom	Naissance	NAS
1	Sanlessou	01/01/1950	111111111
2	Chaiquenboi	01/01/1960	121
3	Senzintéré	01/01/1950	

Id_client	Nom	Naissance	NAS
1	Sanlessou	01/01/1950	111111111
3	Senzintéré	01/01/1950	

Autres opérateurs de comparaison : >, <, >=, <=, <>, BETWEEN, NOT BETWEEN, IN, NOT IN, LIKE, IS NULL, IS NOT NULL

Combinaisons de comparaisons par AND, OR, NOT

ConditionSQL — BETWEEN de Robert Godin

Sélectionner les *Commandes* du mois de juin de l'année 2000

SELECT *

FROM Commande

WHERE dateCommande **BETWEEN** '01/06/2000' AND '30/06/2000'

SELECT *

FROM Commande

WHERE dateCommande >= '01/06/2000' AND

dateCommande <= '30/06/2000'

ConditionSQL — IN de Robert Godin

Sélectionner les *Commandes* du *Client* dont le *noClient* est 10 ou 40 ou 80

```
SELECT *
```

FROM Commande

WHERE noClient IN (10, 40, 80)

```
SELECT *
```

FROM Commande

WHERE noClient = 10 OR noClient = 40 OR noClient = 80

ConditionSQL — LIKE de Robert Godin

Sélectionner les *Clients* dont le *nomClient* contient le mot *Le*

```
SELECT *
FROM Client
WHERE nomClient LIKE '%Le%'
```

2ième lettre du nomClient = o et dernière lettre est un k

```
SELECT *
FROM Client
WHERE nomClient LIKE '_o%k'
```


ConditionSQL - IS NOT NULL

de Robert Godin

Sélectionner les *Articles* dont la description n'est pas une valeur nulle

SELECT *

FROM Article

WHERE description IS NOT NULL

Expression sur colonne du WHERE

de Robert Godin

Les *Articles* dont le *prixUnitaire* incluant la taxe de 15% est inférieur à \$16.00

SELECT noArticle, prixUnitaire, prixUnitaire*1.15 AS prixPlusTaxe

FROM Article

WHERE prixUnitaire*1.15 < 16

noArticle	prixUnitaire	prixPlusTaxe
10	10.99	12.64
20	12.99	14.94
70	10.99	12.64

ld_client	Nom	Naissance	NAS
1	Sanlessou	01/01/1950	111111111
2	Chaiquenboi	01/01/1960	121
3	Senzintéré	01/01/1950	

Id_compte	No_compte	Туре	ld_client	Solde
10	A90SJ	Chèques	1	2300.00
21	XC1234	Épargne	2	210.00
30	X1390	Épargne	1	2100.00

Produit Cartésien

SELECT *

FROM Client, Compte;

Id_client	Nom	Naissance	NAS	Id_compte	No_compte	Туре	ld_client	Solde
1	Sanlessou	01/01/1950	111111111	10	A90SJ	Chèques	1	2300.00
1	Sanlessou	01/01/1950	111111111	21	XC1234	Épargne	2	210.00
1	Sanlessou	01/01/1950	111111111	30	X1390	Épargne	1	2100.00
2	Chaiquenboi	01/01/1960	121	10	A90SJ	Chèques	1	2300.00

ld_client	Nom	Naissance	NAS
1	Sanlessou	01/01/1950	111111111
2	Chaiquenboi	01/01/1960	121
3	Senzintéré	01/01/1950	

Id_compte	No_compte	Туре	ld_client	Solde
10	A90SJ	Chèques	1	2300.00
21	XC1234	Épargne	2	210.00
30	X1390	Épargne	1	2100.00

• Jointure : combinaison sélection/produit cartésien

SELECT *

(syntaxe traditionnelle)

FROM Client, Compte

WHERE Client.id_client = Compte.id_client;

ld_client	Nom	Naissance	NAS	Id_compte	No_compte	Туре	ld_client	Solde
1	Sanlessou	01/01/1950	111111111	10	A90SJ	Chèques	1	2300.00
2	Chaiquenboi	01/01/1960	121	21	XC1234	Épargne	2	210.00
1	Sanlessou	01/01/1950	111111111	30	X1390	Épargne	1	2100.00

• Jointure: syntaxe SQL99

SELECT *

FROM Client NATURAL JOIN Compte;

SELECT *

FROM Client JOIN Compte ON Client.id_client = Compte.id_client;

[LEFT | RIGHT] OUTER JOIN

Id_client	Nom	Naissance	NAS
1	Sanlessou	01/01/1950	111111111
2	Chaiquenboi	01/01/1960	121
3	Senzintéré	01/01/1950	

Id_compte	No_compte	Туре	ld_client	Solde
10	A90SJ	Chèques	1	2300.00
21	XC1234	Épargne	2	210.00
30	X1390	Épargne	1	2100.00

• TRI des résultats

SELECT Nom, No_compte FROM Client, Compte

Nom	No_compte
Chaiquenboi	XC1234
Sanlessou	A90SJ
Sanlessou	X1390

WHERE Client.id_client = Compte.id_client ORDER BY Nom, No_compte;

Id_client	Nom	Naissance	NAS
1	Sanlessou	01/01/1950	111111111
2	Chaiquenboi	01/01/1960	121
3	Senzintéré	01/01/1950	

Id_compte	No_compte	Туре	ld_client	Solde
10	A90SJ	Chèques	1	2300.00
21	XC1234	Épargne	2	210.00
30	X1390	Épargne	1	2100.00

Utilisation de fonctions

SELECT Nom, year(naissance) AS an FROM Client ORDER BY Nom;

Nom	An
Chaiquenboi	1960
Sanlessou	1950
Senzintéré	1950

Utilisation de fonctions d'agrégation :

MAX, MIN, COUNT, SUM, AVERAGE
SELECT COUNT(*) AS nb_clients,
MIN(naissance) AS nais_min

Nb_clients	Nais_min	
3	01/01/1950	

Id_client	Nom	Naissance	NAS
1	Sanlessou	01/01/1950	111111111
2	Chaiquenboi	01/01/1960	121
3	Senzintéré	01/01/1950	

Id_compte	No_compte	Туре	ld_client	Solde
10	A90SJ	Chèques	1	2300.00
21	XC1234	Épargne	2	210.00
30	X1390	Épargne	1	2100.00

Définition de groupes

SELECT id_client, count(*) AS nb_comptes
FROM Compte
GROUP BY id_client;

Id_client	Nb_comptes
1	2
2	1

Sélection de groupes

SELECT id_client, count(*) AS nb_comptes
FROM Compte
GROUP BY id_client
HAVING count(*) > 1;

Id_client	Nb_comptes
1	2

Sélection de données Sous-requête (dans le WHERE)

ld_client	Nom	Naissance	NAS
1	Sanlessou	01/01/1950	111111111
2	Chaiquenboi	01/01/1960	121
3	Senzintéré	01/01/1950	

Id_compte	No_compte	Туре	ld_client	Solde
10	A90SJ	Chèques	1	2300.00
21	XC1234	Épargne	2	210.00
30	X1390	Épargne	1	2100.00

SELECT id_client 30

FROM Client

WHERE id_client IN (SELECT id_client FROM Compte);

ld_	_client
1	
2	

SELECT id_client
FROM Client
WHERE EXISTS (SELECT *

FROM Compte

WHERE Compte.id_client = Client.id_client);

Id_client
1
2

Sélection de données Sous-requête (dans le FROM)

ld_client	Nom	Naissance	NAS
1	Sanlessou	01/01/1950	111111111
2	Chaiquenboi	01/01/1960	121
3	Pasforfor	01/01/1950	212111323

Id_employe	Nom_emp	NAS
10	Travayen	121333313
21	Pasforfor	212111323

Nombre d'individus qui sont clients et/ou employés

SELECT COUNT(*)
FROM ((SELECT NAS
FROM Client)

UNION

(SELECT NAS FROM Employe)) Individu;

Sélection de données Division ensembliste

• $T_1 \subseteq T_2$?

NOT EXISTS $(T_1 \text{ EXCEPT } T_2)$

$$T_1 \not\subset T_2$$

$$T_1 \subset T_2$$

$$n \rightarrow T_2 \div T_1$$

Sélection de données Division ensembliste de Robert Godin

Quelles commandes incluent au moins les articles 10 et 70 ?

SELECT noCommande
FROM Commande
WHERE NOT EXISTS

((SELECT noArticle FROM Article
WHERE noArticle IN (10, 70))
EXCEPT
(SELECT noArticle FROM LigneCommande
WHERE noCommande =
Commande.noCommande));

noCommande
1
5

noCommande	noArticle
1	10
1	70
1	90
1 2 2 3	40
2	95
3	20
4	40
4	50
5 5	70
5	10
5	20
6	10
6	40
7	50
7	95

Modifications de données

Insertion de rangées

```
INSERT INTO Clients VALUES (5, "Bibi", "1934/10/10", 123111434);
```

```
INSERT INTO Clients (id_client, nom) VALUES (50, "Bibi2");
```

```
INSERT INTO Clients2(id_client, nom, NAS)
SELECT id_client, nom, NAS
FROM Clients;
```

Modifications de données

Mise à jour de rangées

```
UPDATE Comptes
SET solde = solde + 100
WHERE solde > 1000;
```

```
UPDATE Comptes

SET solde = solde + 30, No_compte = 'XYZ99'

WHERE id_client IN ( SELECT id_client

FROM Clients

WHERE nom like 'A%');
```

Modifications de données

Suppression de rangées

DELETE FROM Comptes WHERE solde = 0;

DELETE FROM Clients
WHERE id_client NOT IN (SELECT id_client
FROM Comptes);

DELETE FROM Clients;

 Différence entre DELETE FROM Clients et DROP Clients ?

- BFILE: pointeur vers un fichier externe
 - taille maximale limitée par le o/s
 - fichier géré par le système d'exploitation
 - équivaut à un LOB externe
 - accessible en lecture seulement
- (B/C/NC)LOB : large objects
 - 3 versions : CLOB (caractères d'1 octet), NCLOB (Unicodes), BLOB (binaire)
 - taille maximale 4GB (9i) et 8 TB-128 TB(10g)
 - fait partie de la table logiquement
 - pointeur vers l'objet stocké dans la table
 - objet lui-même stocké à part des autres champs physiquement
 - LOB interne à la BD
 - peut être mis à jour par des INSERT ou des UPDATE

Table 2.1

BLOB	Binary	8 TB –	Random access
	-	128 TB	Transactions
		120 10	Needs locator
CLOB	Character	8 TB –	Random access
		128 TB	Transactions
		120 10	Needs locator
NCLOB	National	8 TB –	Random access
		120 TD	Transactions
		128 TB	Needs locator
BLOB	Character	8 TB –	Random access
	sets	120 TD	Transactions
	3003	128 TB	Needs locator
BFILE	Binary	O/s limited	Read-only
			External file

BLOB ou BFILE?

- BFILEs n'est pas sous le contrôle du SGBD. Les utilisateurs peuvent détruire les fichiers ou changer la localisation sur le disque;
- Il n'est pas possible d'utiliser le BFILE dans des requêtes SQL3 et des transactions;
- Un BFILE sert pour enregistrer temporairement un fichier.

Utilisation de BFILE

- Au niveau du Système d'exploitation:
 - création d'un répertoire contenant les fichiers;
 - création des fichiers;
 - assignation des droits d'accès pour que les processus d'Oracle puisse lire les fichiers.
- Au niveau d'Oracle:
 - déclaration du répertoire contenant les fichiers (CREATE OR REPLACE DIRECTORY) (par un utilisateur autorisé)
 - assignation d'un droit d'accès en lecture à ce répertoire aux usagers autorisés (par celui qui a déclaré le répertoire)
 - création de la table contenant la colonne BFILE
 - création de la référence au fichier via la fonction BFILENAME

- Utilisation de BFILE : exemple
 - Au niveau d'Oracle
 - utilisateur dba/system ou autre utilisateur autorisé

```
CREATE OR REPLACE DIRECTORY photo_dir AS
 'C:\PICTURES'
GRANT READ ON DIRECTORY photo dir TO scott
```

• propriétaire de la table

```
CREATE TABLE grape

(grape_name VARCHAR(2) PRIMARY KEY,
picture BFILE)

INSERT INTO grape

VALUES ('chardonnay',
BFILENAME('photo_dir','chardonnay.jpg'))
```


• Utilisation de CLOB/BLOB: Création de la table

```
CREATE TABLE wine list
 wine code
 CHAR (6),
  wine name
 VARCHAR2 (30) NOT NULL,
  region
 VARCHAR2 (20) NOT NULL,
 NUMBER (4),
  year
 VARCHAR2 (20),
  category
 VARCHAR2 (20),
  grape
  price
 NUMBER (5, 2),
  bottle size
 NUMBER (4),
  character
 VARCHAR2 (50),
 CLOB DEFAULT EMPTY CLOB(),
  note
  pronunciation
 BLOB DEFAULT EMPTY BLOB(),
  picture
 BFILE,
CONSTRAINT prim wine PRIMARY KEY (wine code))
```


- Insertion de données dans un LOB en 2 étapes
 - Insertion des données classiques

```
INSERT INTO wine_list (wine_code, wine_name,
  region, year) VALUES ('CHPA00', 'Chateau
  Parizeau', 'Languedoc', 2000)
```

Mise à jour des CLOB

```
UPDATE wine_list
SET note = 'Excellent vin avec les grillades de
  bœuf ou d''agneau'
WHERE wine_code = 'CHPA00'
```

 Cette seconde étape doit être mise en œuvre différemment pour les BLOB

Insertion BLOB (méthodes de InterMedia)
 BEGIN

- Pour des images = ORDSYS.ORDImage.init
- Pour des vidéos = ORDSYS.ORDVideo.init

Suppression des données d'un CLOB/d'un BLOB

```
UPDATE wine_liste
SET note = EMPTY_CLOB()
WHERE wine_code = 'CHPA00';
```

- Autres manipulations de CLOB
 - via la plupart des opérateurs et fonctions définies sur des CHAR(n) ou VARCHAR(n)
 - Opérateur de concaténation : ||

```
UPDATE wine_liste
SET note = note || '(Toto Tremblay,
 23/02/2002)'
WHERE wine_code = 'CHPA00'
```

 Fonctions concat, lower, upper, replace, substr, length ...

- Manipulations limitées de CLOB en SQL
- Aucune manipulation de BLOB en SQL
 - Il faut pour cela utiliser une extension procédurale à SQL : PL/SQL, JDBC, InterMedia, dbms_lob...

Types SQL

User-Defined Types:

- Attributes
- Methods

Oracle

- Objects
- Arrays
- Nested tables
- Scalar types

Built-in data types:

- Character e.g. CHAR
- Numeric
- Date
- BLOB
- Type operations
- scalar
- atomic or encapsulated

Travaux Personnels et labo

- Regardez les exercices du Chapitre 4
- Révisez la syntaxe du langage SQL
- Débutez la création de votre BD pour le laboratoire 1

Exemples

LitSearch

http://infolab.stanford.edu/~ullman/fcdb/ito/index.html

Database Project: Episode Guide

http://infolab.stanford.edu/~ullman/fcdb/silverberg/home.html

Oracle en bref...

(Database systems: the complete book)

http://infolab.stanford.edu/~ullman/fcdb/oracle.html

Type d'Oracle 11g (en bref)

http://ss64.com/ora/syntax-datatypes.html

Sommaire

- On a introduit le modèle relationnel
- On a fait le tour des fonctionnalités de base de SQL (dans sa variante Oracle)
 - création de tables
 - mise à jour de données dans les tables
 - sélection de données à partir des tables
- On a introduits les types multimédias