

Plan

- Préambule
- **OCREATE**
- **o** DROP
- **OALTER**
- Perspectives
- o Les colles du prof

MCED_NQL_046— Tables et cles (v401c) © 2018-2022, Mytt;— CC BY:NC:NA 4.0
Département d'informatique, Faculté des sciences, Université de Sherbrooke, Québec

Préambule	2025-01-20
o Portée	Pour la notation grammaticale, voir SQL_02a

2025-01-20

MCED_SQL_02d— Tables et clés (v401c) © 2018-2022, Μήτις — CC BY-NC-SA 4.0 Département d'informatique, Faculté des sciences, Université de Sherbrooke, Québec

```
Portée de la présentation
Syntaxe du CREATE TABLE en PostgreSQL
```

```
CREATE [ GLOBAL | LOCAL ] { TEMPORARY | TEMP } | UNLOGGED ] TABLE [ IF NOT EXISTS ] table_name ( [ { column_name data_type [ COLLATE collation ] [ column_constraint [ ... ] ] | table_constraint | LIKE source_table [ like_option ... ] } and table_constraint is:

[ CONSTRAINT constraint_name ] { CHECK ( expression ) [ NO INHERIT ] | UNIQUE ( column_name [, ... ] ) index_parameters | PRIMARY KEY ( column_name [, ... ] ) index_parameters | EXCLUDE [ USING index_method ] ( exclude_element WITH operator [, ... ] ) index_parameters [ WHERE ( predicate ) ] | FOREIGN KEY ( column_name [, ... ] ) REFERENCES reftable [ ( refcolumn [, ... ] ) ] | [ MATCH FULL | MATCH PARTIAL | MATCH SIMPLE ] [ ON DELETE action ] [ ON UPDATE action ] } [ DEFERRABLE | NOT DEFERRABLE ] [ INITIALLY DEFERRED | INITIALLY IMMEDIATE ]
```


https://www.postgresql.org/docs/9.5/static/sql-createtable.html

Ouf!

Dans un premier temps, nous présenterons donc

- une grammaire simplifiée,
- sous-ensemble propre de la grammaire de la norme ISO 9075:2016,
- avec, au besoin, certaines particularités de PostgreSQL.

6

et implicitement de son type! Ce type est accessible lors de la création d'une autre table en utilisant la syntaxe CREATE TABLE t1 (like t2)

```
Le langage SQL
La commande CREATE

CREATE objet

objet ::=

objTable |

objVue |

objDomaine |

objType |

objAssertion |

autres_objets
```

Création d'un schéma : définition des objets

```
Le langage SQL

CREATE TABLE – les colonnes et les contraintes

objTable ::=

TABLE nomTable ({ defTable ...,})

defTable ::=

defColonne | defContrainte

defColonne ::=

nomColonne

type

[[NOT] NULL]

[UNIQUE]

[DEFAULT valeur]

[CHECK (condition)]

-- pour condition, voir SQL_04-Operateurs-et-expressions
```

Le langage SQL nomColonne

- •Un *nomColonne* désigne un identifiant d'attribut de la table (donc un identifiant d'attribut des tuples qu'elle contient).
- oUn nomColonne est dénoté par un identificateur.
- o Il existe deux formes d'identificateurs :
 - la forme simple,
 - la forme délimitée.

- Forme simple (sans délimiteur)
 - lettre(lettre|chiffre|autre)*
 - on ne peut utiliser que les lettres, les chiffres et quelques autres symboles variant d'un dialecte à un autre (mais comprenant au moins le tiret bas « _ »);
 - relativement à la casse des lettres, en conformité avec la norme ISO, le SDBD doit produire une forme interne normalisée (malheureusement non prescrite);
 - la forme normalisée varie donc d'un SGBD à l'autre :
 - o en majuscules (Oracle, DB2, etc.);
 - o en minuscules (PostgreSQL, mySQL, SQLite, etc.).

Les identificateurs dont la forme est simple se comportent donc, entre eux, comme s'ils étaient insensibles à la casse.

La non-prescription de la représentation normalisée entraine des confusions en présence d'identificateurs sous la forme délimitée.

2025-01-20 MCED_SQL_02d— Tables et clés (v401c) © 2018-2022, Mrfts; — CC BY-NC-SA 4.0 Département d'informatique, Faculté des sciences, Université de Stechoooke, Québec

Le langage SQL Identificateurs – forme délimitée

- o Forme délimitée (donc avec délimiteurs)
 - tout symbole peut être utilisé;
 - la forme normalisée coïncide avec la suite de symboles elle-même;
 - le délimiteur varie selon le dialecte
 - o guillemets (ISO, ANSI, Oracle, PostgreSQL, DB2, MariaDB...)
 - o "Élève"
 - o crochets (Microsoft, T-SQL)
 - [Élève]

Les identificateurs sous forme délimitée sont donc différentiables selon la casse, les accents, les esprits, les formes liminaires, etc.

5-01-20 MCDL_3QL_VAA— Lautes et cies (v+015) © 2010-2022, mijns, — CC D "NC-3N +00 Département d'informatique, Paculté des sciences, Université de Sherbrooke, Québec

- En regard des tables d'un même schéma
 - Table.colonne
- En regard des tables de schémas différents
 - Schema.table.colonne

d

- La seule contrainte d'attribut que vous devez utiliser est :
 NOT NULL
- Il est toujours préférable d'exprimer les autres contraintes d'attributs comme des contraintes de table, ce qui permet de les nommer.
- En général, la pseudo-contrainte **DEFAULT** induit plus de mal que de bien, car des erreurs peuvent ainsi passer inaperçues, surtout au gré de l'évolution des tables.

12

MCED_SQL_02d—Tables et clés (v401c) © 2018-2022, Mŋfuç—CC BY-NC-SA 4.0 Département d'informatique, Paculté des sciences, Université de Sherboooke, Québoc

Concernant le « style » recommandé dans le cadre des travaux du cours, voir le module BD190.

```
Le langage SQL
 2025-01-20
CREATE TABLE — contraintes
defContrainte ::=
 [CONSTRAINT nomContrainte]
 CHECK (condition)
 | PRIMARY KEY ( listeNomsColonne )
 | UNIQUE ( listeNomsColonne )
 | cléRéférentielle
cléRéférentielle ::=
 FOREIGN KEY ( listeNomsColonne )
 REFERENCES nomTable [ ( listeNomsColonne ) ]
 CC BY-NC-SA 4.0
 MATCH { SIMPLE | PARTIAL | FULL } ]
 ON UPDATE action ]
 ON DELETE action
action ::=
 CASCADE | SET NULL | SET DEFAULT | NO ACTION
```

Extraits de la norme ISO 9075:2011

The checking of a constraint depends on its constraint mode within the current SQL-transaction. If the constraint mode is immediate, then the constraint is effectively checked at the end of each SQL-statement.

NOTE 29 — This includes SQL-statements that are executed as a direct result or an indirect result of executing a different SQL-statement.

If the constraint mode is deferred, then the constraint is effectively checked when the constraint mode is changed to immediate either explicitly by execution of a <set constraints mode statement>, or implicitly at the end of the current SQL-transaction.

A referential constraint is satisfied if one of the following conditions is true, depending on the <match type> specified in the <referential constraint definition>:

- If no <match type> was specified then, for each row R1 of the referencing table, either at least one of the values of the referencing columns in R1 shall be a null value, or the value of each referencing column in R1 shall be equal to the value of the corresponding referenced column in some row of the referenced table.
- If MATCH FULL was specified then, for each row R1 of the referencing table, either the value of every referencing column in R1 shall be a null value, or the value of every referencing column in R1 shall not be null and there shall be some row R2 of the referenced table such that the value of each referencing column in R1 is equal to the value of the corresponding referenced column in R2.
- If MATCH PARTIAL was specified then, for each row R1 of the referencing table, there shall be some row R2 of the referenced table such that the value of each referencing column in R1 is either null or is equal to the value of the corresponding referenced column in R2.

NOTE 30 — If MATCH FULL or MATCH PARTIAL is specified for a referential constraint and if the referencing table has only one column specified in <referential constraint definition> for that referential constraint, or if the referencing table has more than one specified column for that <referential constraint definition>, but none of those columns is nullable, then the effect is the same as if no <match type> were specified.

Le langage SQL Note sur les clés (1)

- La première clé candidate doit être déclarée
 - PRIMARY KEY
- Les autres clés candidates doivent être déclarées
 - UNIQUE
- On peut ne déclarer aucune clé candidate, mais, contrairement à ce que prévoit la théorie relationnelle, l'ensemble des attributs ne formera pas une clé pour autant (puisque que SQL utilise une sémantique de collection plutôt que d'ensemble).
- En pratique, il est donc très fortement recommandé de *toujours* déclarer au moins une clé.

14

MCED_SQL_02d— Tables et clés (v401c) © 2018-2022, Myra; — CC BY.NC.SA 4.0 Département d'informatique, Paculté des sciences, Université de Sherbrooke, Québec

Pourquoi cette différence entre primary et unique ? Pour des raisons historiques liées à l'inférence (automatisée) du schéma physique dans le contexte technologique des années 1970.

Ce contexte n'est plus d'actualité depuis les années 1980, mais la distinction est demeurée dans le langage pour des raisons de rétrocompatibilité.

Les informaticiens sont TRÈS conservateurs.

L'absence de déclaration d'une clé peut parfois être justifiée dans un contexte d'importation ou de migration de données (dans un ELT ou un ETL, par exemple).

Le langage SQL Note sur les clés (2)

- Un attribut PRIMARY KEY
 - ne peut être nul
- Un attribut UNIQUE
 - peut être nul !!!
- L'annulabilité totale ou partielle d'une clé entraine de nombreux problèmes.
- Il convient donc de ne **jamais** permettre l'annulabilité d'un attribut participant à une clé.
- La source du problème réside en l'impossibilité de comparer deux attributs dont au moins est nul.

À suivre...

DROP	2025-01-20
o Retirer un objet.	MCED_SQL Département d'
o Par exemple, une table.	_SQL_02d- ment d'inform
	MCED_SQL_02d— Tables et clés (v401c) © 2018-2022, Mrftes;— CC BY.NC-SA 4.0 Département d'informatique, Faculté des sciences, Université de Shechrooke, Québec

```
Le langage SQL
La commande DROP
retrait ::=
 DROP objet
objet ::=
 objTable | objDomain | objType | autres_objets
objDomain ::=
 TABLE nomTable comportement
objTable ::=
 DOMAIN nomDomaine comportement
objTable ::=
 TYPE nomType comportement
comportement ::=
 Particularité du dialecte Oracle :
 [ RESTRICT | CASCADE ]
 comportement ::=
 [ CASCADE CONSTRAINTS ]
```

DROP TABLE Étudiant CASCADE

ALTER

- o Modifier la structure (représentation) d'un objet.
- o Par exemple, une table.

bles et cles (V401c) © 2018-2022, Mijtis — CC BY-NC-SA 4.0 , Paculté des sciences, Université de Sherbrooke, Québec

18

```
Le langage SQL
La commande ALTER (1/2)

modification ::=

ALTER objet

objet ::=

objTable | objType | autres_objets

objTable ::=

TABLE nomTable { modColonne | modContrainte }

Voir la documentation de PostgreSQL
pour les spécificités de ALTER dans les
cas objDomain et objType
```

Le langage SQL 2025-01-20 La commande ALTER (2/2) modColonne ::=ADD [COLUMN] defColonne | ALTER [COLUMN] nomColonne modAction | DROP [COLUMN] nomColonne modAction ::=modDefaut | modNULL | autres_modifications modDefaut ::= SET DEFAULT valeur | DROP DEFAULT modNULL ::=SET NOT NULL | DROP NOT NULL modContrainte ::= **ADD** defContrainte | **DROP CONSTRAINT** nomContrainte

defColonne et defContrainte comme dans CREATE TABLE

<alter column action> ::=

<set column default clause> | <drop column default clause> | <set column not null clause> | <drop column not null clause> | <add column scope clause> | <drop column scope clause> | <alter column data type clause> | <alter column specification>

| <drop identity property clause> | <drop column generation expression clause>

http://www.postgresql.org/docs/9.4/static/sql-altertable.html

Exemples:

-- Renommer la colonne adresse par ville

ALTER TABLE Etudiant RENAME adresse TO ville;

-- Ajouter une colonne à la table résultat pour attribuer une mention : I (incomplet), R (réussi), E (échec)

ALTER TABLE Resultat ADD mention CHAR(1);

-- Modifier le type de la colonne note en numeric

ALTER TABLE Resultat ALTER note TYPE NUMERIC(3,2) – attention à la problématique de conversion des valeurs!

Le langage SQL Et la suite ?

- Nous pouvons créer, modifier et détruire des tables.
- O Nous pouvons déclarer les clés candidates d'une table.
- O Nous pouvons déclarer les clés référentielles entre deux tables.
- Qu'en est-il des autres contraintes à l'intérieur d'une table?
 - Voir le module SQL_03
- Qu'en est-il des contraintes générales sur plusieurs tables ?
 - Voir le module SQL_05

- o Films
- o Gaspard et Madeleine

Exemples disponibles sur le site de cours

Suggestion

Utiliser un atelier de développement (*) pour faciliter l'analyse du code

(*) pgAdmin4 , Eclipse, DataGrip, Navicat, etc. 2025-01-20 MCED_SQL_02d— Tables et clès (v401c) © 2018-2022, Mrfts;— CC BY-NC-SA 4.0 Département d'informatique, Faculté des sciences, Université de Sherbooke, Quêbec

22

- Le site de PostgreSQL (en français)
 - http://docs.postgresqlfr.org
 - plus particulièrement le chapitre 15, rubrique CREATE TABLE https://doc.postgresql.fr/17/sql-createtable.html

2025-01-20 MCED_SQL_02d— Tables et clés (v401c) © 2018-2022, Mŋ̄ts;— CC BY-NC-SA 4.0 Département d'informatique, Faculté des sciences, Université de Sherbrooke, Québec

