Bases de Données

Amélie Gheerbrant

ARIS DIDEROT

Université Paris Diderot

UFR Informatique

 $Laboratoire\ d'Informatique\ Algorithmique\ :\ Fondements\ et\ Applications$

amelie@liafa.univ-paris-diderot.fr

29 septembre 2014

SQL

SQL permet d'interroger et de créer, de modifier et de supprimer des bases de données et des données.

- SQL query : interrogation de données
 - pas de modification dans la BD
- ► SQL-DDL : création, modification et suppression de schémas
 - création, modification et suppression de schémas de relation
 - définition de clés et d'autres contraintes
- ► SQL-DML : création, modification et suppression de données
 - ▶ insertion, modification et suppression de n-uplets

SQL DDL

DDL = Data Definition Language, permet de spécifier le schéma d'une base de données

- Le schéma de chaque relation
- Le domaine des valeurs associées à chaque attribut
- Les contraintes d'intégrité
- D'autres informations concernant le stockage physiques sur disque, la sécurité et les autorisations (⇒ nous ne verrons pas ça ici)

Quelques types d'attributs SQL courants

- int : entier;
 bool : booléen;
 real : réel;
 date : date;
 time : heure;
- numeric(precision, echelle) : décimaux où echelle est le nombre de chiffres après la virgule et precision le nombre de chiffres totaux :
- text : chaîne de caractères ;
- varchar(longueur) : chaîne d'au plus longueur caractères;
- **serial** : entier à incrémentation automatique.

La commande Create Table

Pour créer une relation SQL on utilise la commande Create Table :

```
Create Table R(A_1 D_1, A_2 D_2, ..., A_n D_n, (contrainte_intégrité<sub>1</sub>), ..., (contrainte_intégrité<sub>n</sub>));
```

- R est le nom de la relation
- ▶ chaque A_i est un nom d'attribut du schéma de la relation R
- ▶ D_i est le domaine de l'attribut A_i pour chaque $1 \le i \le n$

(NB: une commande SQL se termine toujours par un point virgule)

Exemple : définition de la relation Pilote

- ► Create Table Pilote
 (Plnum int,
 Plnom text,
 Plprenom text,
 Ville text,
 Salaire int,
 Primary Key Plnum);
- ▶ D'autres types auraient pu être choisis (e.g., varchar(30) pour Plnom)
- Primary Key Plnum = déclaration de la clef primaire de la table Pilote.

Contraintes d'intégrité

Une contrainte d'intégrité est une condition (logique) qui doit être satisfaite par les données stockées dans la BD.

But : maintenir la cohérence / l'intégrité de la BD

- Vérifier / valider automatiquement (en dehors de l'application) les données lors des mises-à-jour (insertion, modification, effacement)
- ▶ Déclencher automatiquement des mises-à-jour entre tables pour maintenir la cohérence globale.

Contraintes d'attributs

- PRIMARY KEY (<attributs>)
 - désigne un ensemble d'attributs comme la clé primaire de la table
- ► FOREIGN KEY (attributs) REFERENCES
 - désigne un ensemble d'attributs comme la clé étrangère dans une contrainte référentielle
- <attribut> NOT NULL
 - spécifie qu'un attribut doit être renseigné
- UNIQUE (<attributs>)
 - ► spécifie un ensemble d'attributs dont les valeurs doivent être distinctes pour chaque couple de n-uplets (≈ clef mais peut être nul et ne permet pas d'identifier un n-uplet)

Clefs primaires : remarque

- ► Create Table Pilote (Plnum int, Plnom text, Plprenom text, Ville text, Salaire int, Primary Key Plnum);
- ► PRIMARY KEY implique UNIQUE et NOT NULL.

Exemple : clefs et clefs étrangères

Relations: Pilote(Plnum, Plnom, Plprenom, Ville, Salaire), Avion(Avnum, Avnom, Capacité, Localisation), Vol(Volnum, Plnum, Avnum, Villedep, Villearr, Heuredep, Heurear)

FOREIGN KEY (Avnum) REFERENCES Avion(Avnum));

CREATE TABLE Vol

```
(Volnum int,
Plnum text.
Avnum text.
Villedep text,
Villearr int.
Heuredep.
Heurearr.
PRIMARY KEY Volnum),
FOREIGN KEY (Plnum) REFERENCES Pilote(Plnum),
```

La clause CHECK

CHECK (P), où P est une condition

Exemple:

CHECK (salaire >= 20000)

Ajouté lors de la création de la relation Vol, permet d'assurer un salaire minimum à tous les pilotes.

SQL : le Langage de Définition de Données

Exemple plus complexe (au tableau)

La commande DROP TABLE

- DROP TABLE R <RESTRICT, CASCADE>;
- Restrict (par défaut) : supprime R seulement si elle n'est référencée par aucune autre contrainte (clé étrangère) ou vue
- Cascade : supprime aussi toutes les tables qui dépendent de R
- Utilisé pour supprimer une relation ET sa définition (schéma)
- On ne peut plus utiliser la relation dans les requêtes, mises-à-jours, ou toute autre commande, puisque sa description n'existe plus.
- Exemple:
 DROP TABLE Vol;
 DROP TABLE Pilote;
 (Attention, Vol devra ici être supprimée avant Pilote.)

La commande ALTER TABLE

- ALTER TABLE R ADD A D;
- Utilisé pour ajouter un attribut A de domaine D à une relation existante
- On assigne par défaut à tous les tuples de la relation la valeur nulle pour le nouvel attribut (dangereux).
- Peut aussi (sur certains SGBD) être utilisé pour supprimer un attribut dans une relation : ALTER TABLE R DROP A;