Chapitre 4 Utilisation d'un SGBD -SQL

(SQL : Structured Query Language)

Introduction

- SQL est un langage créé par Codd pour mettre en œuvre son modèle relationnel
- Langage le plus diffusé au sein des SGBD relationnels (DB2, Oracle, MySQL, ...)
- C'est un langage de définition (LDD) et de manipulation (LMD) de données.
- Langage normalisé.

Oracle

- TP : Oracle SQLPLUS
- Multiplateforme
- Interfaces
 - Ligne de commande
 - ODBC, JDBC
 - Connections pour Java
- Documentation Oracle sqlplus :
 - http://www.oracle.com/pls/db92/homepage
 - http://www.oracle.com/pls/db92/db92.sql keywords?

Langage SQL

- 1) Langage de Manipulation des Données :
 - SELECT pour l'interrogation d'une ou plusieurs tables.
 - INSERT pour l'ajout de lignes (tuples) dans une table.
 - UPDATE pour la modification de lignes.
 - DELETE pour la suppression de lignes
- 2) Langage de définition des données
 - CREATE / DROPTABLE
 - CREATEVIEW
- 3) Langage de contrôle des données
 - GRANT / REVOKE
 - BEGIN / ENDTRANSACTION
 - COMMIT / ROLLBACK.

Exemple de base de données

 Base de données Concert Salle (idS, nom, ville, nbplaces) Groupe (idG, nom, nationalité, genre) Concert (idC, idS, idG, date)

SQL> select * from groupe;

DG	NOM	NATIONALITE	GENRE
1	AC/DC	Australo-britannique	Rock
2	M	Français	Chanson Française
3	Eiffel	Français	Rock
4	Rolling stones	US	Rock
5	Gojira	Francais	Death Metal

Base de données Concert

SQL> select * from salle;

IDS	NOM	VILLE	NBPLACES
1 2 3 4	Laiterie Zenith Grillen 112	Strasbourg Strasbourg Colmar Terville	1000 2000 500 300

• SQL> select * from concert;

IDC	IDS	IDG	DATE
1	1	1	11-NOV-07
2	3	2	12-DEC-08
3	1	1	23-FEV-11
4	4	3	26-MAR-11

1. Langage de manipulation des données (LMD)

Alias d'attributs et de tables

• Alias d'un attribut

SELECT <expri> as <alias-attr-1>, <expri> as <alias—attr-2>, ...
FROM ...
WHERE ...
ORDER BY ...:

• Alias d'une table

SELECT ...
FROM <nom-table-1> <alias-table-1>,<nom-table-2> <alias-table-2> WHERE ...
ORDER BY ...;

Conditions de recherche : Expressions logiques [WHERE <condition de recherche>]

- Une condition de recherche est une expression logique: chaque ligne de la table interrogée est renvoyée par la requête si cette ligne satisfait la condition spécifiée.
- Comparaisons
 - Arithmétique (=, <, >, <=, <=)
 - Textuelle (<expr> LIKE <modèle> ex: nom LIKE 'r%'
 nom LIKE 'dupon_'
 - Sur intervalle (BETWEEN <expr-1> AND <expr-2>)
 - Sur liste (<expr-1>[NOT] IN (<expr-2>, <expr-3>, ...))
- Opérateurs logiques :
 - NOT <expr>
 - <expr1>AND <expr2> (permet d'imposer plusieurs conditions)
 - <expr1> OR <expr2>

Conditions de recherche : Expressions logiques [WHERE <condition de recherche>]

• La valeur NULL

<attribut> IS NULL <attribut> IS NOT NULL

 Renvoie de la première expression non nulle parmi les expressions entre parenthèses:

COALESCE(<expr-1>,<expr-2>,...)

1.2 Expressions

- Expressions Mathématiques
 - Les opérateurs arithmétiques sont disponibles

-, +, *,/

• Quelques fonctions mathématiques

ABS, SIN, COS, TAN, ASIN, ACOS, ATAN, COT, EXP, LN, LOG PI, POW, RAND, ROUND, SIGN, SQRT ...

Expressions Chaînes de caractère

- Opérations sur les chaînes :
 - UPPER (expression caractere): écrit en majuscules
 - LOWER (expression_caractere): écrit en minuscules
 - SUBSTR(expression caractere, pos deb, nbcar): extrait une sous-chaine de « nbcar » caracteres a partir de la position « deb »
- Concaténation, suppression des espaces a gauche ou a droite ???

Support du temps : Date, heure

- Type de données date avec opérations
 - DATE, TIME, TIMESTAMP
 - Exemples :

SQL> select sysdate from dual; SYSDATE

10-FEV-11

SQL> select current_timestamp from dual; CURRENT_TIMESTAMP

10-FEV-11 02.57.30.767319 AM +08:00

Affichage des dates

- Fonction TO_CHAR(date, < format >)
 - 'DD/MM/YY': jour, mois et annee sur deux chiffres'DD/MON/YYYY': mois sur trois lettres

 - DAY : nom du jour
 - D : numero du jour dans la semaine
 - DD : numero du jour dans le mois
 - DDD : numero du jour dans l'annee
- Exemples :

SQL> select to_char(sysdate,'DD/MM/YYYY')
from dual;

TO CHAR (SY 15/10/2008

Affichage des dates

• Quelques exemples :

SQL> select to char(sysdate, 'DAY DD MONTH YEAR') as "DATE" from dual;

DATE

THURSDAY 10 FEVRIER TWO THOUSAND ELEVEN

/* Programmation de l'annee 2011 */

SQL> select nom, ville, to char(date, 'DD/MM/YY') from concert where date like '%11';

Traitement des dates

• EXTRACT(champ FROM source)

SQL> select extract (year from current_date) as ANNEE from dual;

2011

• CAST (expression AS type | domaine)

SQL> update consomme set date_cons =cast('16-MAR-97' as date) where nb=10 and nv= 10; (1 row updated)

1.3 Agrégations

- Agregat = partitionnement horizontal d'une relation. Exemples:
 - Connaître le nombre total de concerts à Strasbourg en 2011
 - Connaitre le prochain concert de Gojira à la laiterie
- Syntaxe complète :

SELECT <liste de projection> FROM <liste de tables>

WHERE <condition de recherche>]

GROUP BY <attribut de partitionnement>

HAVING <critere de restriction>];

Fonctions de calcul et agrégats

- Fonctions de calcul :
 - COUNT : nombre de valeurs d'un ensemble
 - SUM : somme des valeurs d'un ensemble
 - AVG : valeur moyenne d'un ensemble
 - MAX : valeur maximum d'un ensemble
 - MIN : valeur minimum d'un ensemble
- Exemples :

1.4 Interrogation sur plusieurs tables

- Permet de faire une requête sur plusieurs tables (lien clé primaire / étrangère)
- 2 méthodes
 - 1. Sous-requêtes (subquery)
- 2. Jointure
- En général :
 - Les sous-requêtes sont préférables pour comparer des agrégations à d'autres valeurs.
 - Les jointures sont idéales pour afficher des résultats provenant de plusieurs tables.

Sous-requêtes

• Création d'une requête SELECT dans la clause WHERE

```
SELECT ...
FROM ...
WHERE <expr-i>, <expr-j>, ...
comparaison> | IN | NOT IN
(SELECT <expr-r>, <expr-s>, ... FROM ...
WHERE ...
)
ORDER BY ...
```

Jointure interne

• Ajout d'une condition de jointure dans la clause WHERE :

```
SELECT <expr-i>, <expr-j>, ...
FROM <nom-table-1>, <nom-table-2>, ...
WHERE <expr-condition-jointure>
ORDER BY <nom-attr-k>, <nom-attr-l>, ...;
```

La condition doit être du type : Ai θ Bj

Ai un attribut de la première table Bj un attribut de la deuxième table

Autres jointures

• Produit cartésien (=Jointure sans qualification)

Exemple:
select * from Artiste, Concert;

• Jointure externe (outer-join)

SELECT ...
FROM R1 [NATURAL] [{LEFT | RIGHT}] JOIN R2
WHERE

• Autre syntaxe jointure externe droite ou gauche: ...=...(+)
/*afficher le nom des groupes ainsi que leurs concerts si il y en a */
SQL> select g.nom, c.salle, c.ville, c.date
from groupe g, concert c
where g.idG=c.idG(+);

Expression des unions

• Exemple : nom des groupes ayant plus d'un concert ou aucun concert

(select g.nom from groupe g, concert c
where g.idG=c.idG group by c.idG
having count(c.idG)>1)

UNION

(select nom from groupe where idG not in (select idG from concert));

1.5 Modification des données

• Insertion d'une ligne (tuple)

INSERT INTO <nom-table> (<nom-attr-1>, <nom-attr-2>,...)
VALUES (<valeur-1>, <valeur-2>,...);

(Les valeurs non spécifiées sont insérées avec la valeur NULL.)

• Si on donne la valeur de tous les champs on peut simplifier par:

INSERT INTO <nom-table>
VALUES (<valeur-1>,<valeur-2>,...);

• Insertion multiple à l'aide d'une requête

INSERT INTO <nom-table> (<nom-attr-1>, <nom-attr-2>,...)
SELECT ...; /* la requête */

/* permet d'insérer un commentaire*/

Suppression / Modification

• Modification du contenu :

UPDATE <nom-table1>, ...
SET<nom-attr-i> = <expr-1|NULL>,
<nom-attr-j> = <expr-2>,

• Suppression du contenu :

DELETE FROM <nom-table>
WHERE <expr-condition>;

WHERE <expr-condition>;

Option 'ON DELETE CASCADE'

- En cas de suppression de tuples dans une table dont la clé primaire est utilisée comme référence (clé étrangère) dans une autre table :
 =>Par défaut la suppression est interdite (violation de contrainte référentielle)
- Exemple :

SQL> delete from groupe where IDG =2;
ERROR at line 1:
ORA-02292: integrity constraint
(SLEBRE.FK_CONCERT_GROUPE) violated - child record found

=> Erreur générée par le fait que la table concert contient des tuples faisant référence au groupe n°2 (IDG =2).

Option 'ON DELETE CASCADE'

- Avec l'option ON DELETE CASCADE à la création de la contrainte d'intégrité référentielle, la suppression des tuples référencés dans une autre table entraine la suppression des tuples référençants.
- Exemple:

SQL> alter table emp drop constraint emp_deptno_fk;
Table altered.

SQL> alter table emp add constraint emp deptno fk foreign key (deptno) references dept(deptno) on delete cascade; Table altered.

Option 'ON DELETE CASCADE'

- Suppression dans latable groupe:
 SQL> delete from groupe where IDG=2;
 no rows selected
- Cela a entrainé la suppression des tuples dans la table groupe:
 SQL> select * from concert where IDG=2;
 no rows selected
- Avec l'option on delete cascade' dans la contrainte d'intégrité référentielle, <u>les tuples de la table concert concernant les concert du</u> groupes 'M' ont automatiquement été supprimés : SQL> select * from concert where nom like 'M'; no rows selected

2. Le langage de définition de données (LDD)

Langage de définition de données (LDD)

- Instructions SQL permettant d'agir sur les éléments constituant d'un schéma de base de données relationnelle :
 - Tables
 - Vues
 - Index
- Les instructions principales permettront de :
 - Créer
 - Modifier
 - Supprimer
 - Renommer

Gestion de la Base de données

• Création :

CREATE DATABASE <nom de la bd>;

• Suppression :

DROP DATABASE [IF EXISTS] < nom de la bd>;

Création d'une table

• Création :

```
CREATE TABLE <nom_table>
  (<def_colonne>*
  [<def contrainte table>*]);
```

• Avec

```
 <def_colonne>::=
<nom colonne> <type| nom domaine> <clause defaut>
[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)
| FORBIGN KEY (liste_colonnes)
REFERENCES nom_table (liste_colonnes) >
```

Création/suppression d'une table

• Exemple :

```
create table gaulois (
gauno number(3) primary key,
nom varchar2(15) not null, sexe char(1),
metier varchar2(15), vilno number(2),
constraint CK_sexe check (sexe in ('M', 'F')),
constraint fk_gaulois_vilno foreign key
  (vilno) references village
):
```

- Suppression d'une table : DROPTABLE [IF EXISTS] <nom-table>;
- Supprimer une table malgré ses contraintes (clé étrangère)
 DROP <nom-tablet> cascade constraints;

Option d'un attribut

- PRIMARY KEY
 - Clé primaire, doublons et valeur NULL interdites
- NOT NULL
 - Valeur NULL interdite
- UNIQUE
 - Doublons interdits
- DEFAULT <valeur>
 - Spécifie une valeur par défaut

Définition de vues

• Création de vue :

CREATE [OR REPLACE] VUE <nom_vue>
AS <spécification de question>
[WITH CHECK OPTION]

• Suppression de vue :

DROP VIEW <nom_vue>;

• Exemple :

SQL> create view rock(idG, nom,
 nationalité) as(select idG, nom,
 nationalité from Groupe where
 upper(genre) = `ROCK');

View created.

Modifier le schéma d'une table

• Ajouter un attribut :

ALTER TABLE <nom-table>
ADD COLUMN <nom-attr> <type>[<options>];

• Ajouter une contrainte :

ALTER TABLE <nom-table>
ADD CONSTRAINT<def-constr>

Modifier la définition d'une colonne :

ALTER TABLE <nom-table>
MODIFY <nom-col> <nouveau-type-col> ;

• Retirer la contrainte 'not null' de la définition d'une colonne :

ALTER TABLE <nom-table>
MODIFY <nom-col> null;

Modifier le schéma d'une table

• Supprimer un attribut :

ALTER TABLE <nom-table>
DROP COLUMN <nom-attr>;

• Supprimer une contrainte :

ALTER TABLE <nom-table>
DROP CONSTRAINT <nom-constr>;

• ATTENTION :

• Supprimer la contrainte de clé primaire :

ALTER TABLE <nom-table>
DROP PRIMARY KEY;

• Supprimer uns contrainte d'unicité :

ALTER TABLE <nom-table> DROP UNIQUE (<nom-attr>);

Modifier le schéma d'une table

• Renommer une table :

RENAME <nom-table> TO <nouveau-nom-table>;

• Renommer une colonne :

ALTER TABLE <nom-table>
RENAME COLUMN <nom-col> TO <nouveau-nom-col>;

Exemples

- create table dept (deptno number(2) primary key, loc varchar2(15) not null);
- alter table dept add (dname varchar2(15));
- alter table dept add constraint dept_dname_uk UNIQUE (dname);
- insert into dept(deptno,dname,loc) values (1,'info','Strasbourg');
- insert into dept(deptno,dname,loc) values (2,'ventes','Barcelone');
- insert into dept(deptno,dname,loc) values (3,'musique','Londres');

Démarche

Les étapes précédentes (conceptuelle, logique) ont conduit à la définition du schéma relationnel et d'un ensemble de contraintes d'intégrité. A partir de ce schéma on appliquera les étapes suivantes :

- 1. Création des tables relationnelles
 - A l'aide du LDD créer la structure et les contraintes
 - Le choix des types de données (domaines) est important
- 2. Chargement des données
 - A l'aide du LMD insérer les données tuple par tuple ou avec des outils d'importations propre à la BD
 - Faire attention aux contraintes lors d'importation de gros volumes
- Réalisation des requêtes

Lister des éléments de la BDD

• Lister les tables du schéma de l'utilisateur courant :

SELECT table name FROM user tables;

• Lister les tables accessibles par l'utilisateur :

SELECT table_name FROM all_tables;

• Lister toutes les tables (il faut être ADMIN) :

SELECT table_name FROM dba_tables;

• Lister tous les objets :

SELECT * FROM user_objects;

• Lister tous les utilisateurs :

SELECT username FROM all_users order by username ;

DESC all_users;

• Qui suis-je? SHOW USER;

3. Langage de contrôle des données					
	J				

Gestion des états stables de la BDD

 $\bullet\,$ Enregistrer les modifications (les rendre permanentes)

COMMIT;

Rq: COMMIT rend les modifications visibles par les autres utilisateurs.

• Enregistrer l'état courant de la BDD

SAVEPOINT <savepoint-name>;

• Revenir à l'état de la BDD au moment du dernier COMMIT (undo)

ROLLBACK;

• Revenir a un point de sauvegarde :

ROLLBACK TO SAVEPOINT <savepoint-name>;

Gestion des droits d'accès

Donner un privilege :
 GRANT < privilege > ON < table_name > TO
 <user_name> [WITH GRANT OPTION];

• Retirer un privilege :

REVOKE < privilege > ON < table_name > FROM <user_name>;

ivec

- < privilege > = SELECT, UPDATE, INSERT, DELETE, ALTER, ALL