Bases de données Cours 4 : Le langage SQL pour ORACLE

Odile PAPINI

POLYTECH

Université d'Aix-Marseille odile.papini@univ-amu.fr

http://odile.papini.perso.esil.univmed.fr/sources/BD.html

Plan du cours

- Introduction
- 2 SQL comme LDD
 - Identificateurs
 - Types
 - Tables
- 3 SQL comme Langage de Requêtes
 - Interrogation
 - Ordonner les réponses
 - Fonctions de groupe et regroupement de lignes
 - Opérateurs de l'algèbre relationnelle
 - Sous-requêtes
 - Vues
 - Fonctions pour requêtes SQL
- SQL comme LCD

Bibliographie

Livres:

- G. Gardarin : Bases de données objet et relationnel. Eyrolles ed. 1999.
- C. J. Date : Introduction aux bases de données. (8ième edition). Vuibert ed. 2004.
- H. Garcia-Molina, J. D. Ullman, J. Widow: Database systems, the complete book. Prentice Hall ed. 2002.

Supports de cours :

- Support de cours : J. Le Maitre : http://lemaitre.univ-tln.fr/cours.htm
- Support de cours : C. Sabatier, Université de la Méditerranée.

SQL : Introduction

SQL: Structured Query Langage

langage de gestion de bases de données relationnelles pour

- définir les données (LDD)
- intérroger la base de données (Langage de requêtes)
- manipuler les données (LMD)
- contrôler l'accès aux données (LCD)

SQL: Introduction

SQL: Quelques repères historiques

- 1974 SEQUEL (Structured English Query Language) ancêtre de SQL
- 1979 premier SGBD basé sur SQL par Relational Software Inc. (rebaptisé Oracle)
- 1986 SQL1 1ière norme ISO
- 1989 ajout des contraintes d'intégrité de base (clé primaire et clé étrangère)
- 1992 SQL2 2ième norme extension de SQL1 (nouveaux types et nouveaux opérateurs
- 1999 SQL3 extension de SQL2 (introduction des types orientés objet)

SQL et Oracle

SQL: Quelques repères historiques

- Oracle est SGBD qui utilise SQL
- PL/SQL dit (L4G) langage procédural
- nombreux programmes utilitaires :
 - SQL*PLUS SQL interactif
 - SQL*FORMS : saisie et visualisation des données avec des formulaires
 - SQL*REPORTWRITER: rapports imprimés
 - WebDB : interface avec le Web

Identificateurs:

- lettre suivie par : lettre ou chiffre ou _ ou # ou \$
- chaîne de caractères entre guillemets
- maximum 30 caractères
- différent d'un mot clé
 ASSERT, ASSIGN, AUDIT, COMMENT, DATE, DECIMAL,
 DEFINITION, FILE, FORMAT, INDEX, LIST, MODE,
 OPTION, PARTITION, PRIVILEGE, PUBLIC, SELECT,
 SESSION, SET, TABLE

pas de distinction entre majuscules et minuscules

Tables:

- relations d'un schéma relationnel stockées sous tables
- table : formée de lignes et de colonnes
- SQL2 : nom d'une table précédé du nom d'un schéma
- ORACLE:
 - nom de schéma remplacé par le nom d'utilisateur qui a crée la table
 - par défaut le schéma est le nom de l'utilisateur connecté

Tables:

Tables: colonnes

- toutes les données d'une colonne sont du même type
- identificateur unique pour les colonnes d'une même table
- 2 colonnes dans 2 tables différentes peuvent avoir le même nom
- nom complet d'une colonne comprend le nom complet de la table à laquelle elle appartient
- exemple : DEPARTEMENTS.DEPARTEMENT_ID ou HR.DEPARTEMENTS.DEPARTEMENT_ID

Types de données de SQL2 :

- types pour les chaînes de caractères
- types numériques
- types temporels (date, heure, · · ·)
- SQL2 n'a pas de type pour les données volumineuses (images , sons)
- SQL2 ne permet pas à l'utilisateur de créer ses propres types

SQL2 : Types pour les chaînes de caractères

- CHAR(taille)
 - chaînes de caractères de longueur fixe
 - codage en longueur fixe : remplissage de blancs
 - taille comprise entre 1 et 2000 octets
- VARCHAR(taille_max)
 - chaînes de caractères de longueur variable
 - taille comprise entre 1 et 4000 octets
- constantes
 - chaînes de caractères entre guilllemets

ORACLE : Types pour les chaînes de caractères

- CHAR(taille) ou NCHAR(taille)
- VARCHAR(taille_max)
 MAIS de préférence
- VARCHAR2(taille_max) ou NVARCHAR2(taille_max)
- constantes
 - chaînes de caractères entre côtes

ORACLE : Types pour les chaînes de caractères

exemples

- NCHAR(5) : chaînes de 5 caractères
- VARCHAR2(20) : chaînes de 20 caractères au plus
- 'Administration', 'Marketing'

SQL2: Types numériques

- types numériques pour les entiers :
 - SMALLINT pour 2 octets
 - INTEGER pour 4 octets
- types numériques pour les décimaux à virgule flottante :
 - RFAL
 - DOUBLE PRECISION ou FLOAT
- types numériques pour les décimaux à virgule fixe :
 - DECIMAL(nb_chiffres, nb_décimales)
 - NUMERIC(nb_chiffres, nb_décimales)
- constantes
 - exemples: 43.8, -13, 5.3E-6

ORACLE: Types numériques

exemples

- ORACLE accepte tous les types numériques de SQL2 mais il les traduit dans ses propres types
- NUMBER: nombre en virgule flottante avec jusqu'à 38 chiffres significatifs
- NUMBER(nb_chiffres, nb_décimales) : nombre en virgule fixe

SQL2: Types temporels

- DATE
 - pour les dates
- TIME
 - pour les heures, minutes et secondes
- TIMESTAMP
 - pour un moment précis : date et heure, minutes et secondes (précision jusqu' à la microseconde)

ORACLE: Types temporels

- le type DATE remplace DATE et TIME de SQL2
- DATE correspond à une date avec une précision jusquà la seconde
- constantes
 - exemples: '1/05/2007' ou '1 MAY 2007'

SQL2 : Type boolén

- BIT
 - pour enregistrer la valeur d'un bit
 - exemples : BIT(1), BIT(4)
- pas supporté par ORACLE

Base de donnée relationnelle : Manipulation : exemple (1)

exemple du cours précédent : BD vols-réservations

Voici 3 schémas de relations :

- avions(<u>No_AV</u>, NOM_AV, CAP, LOC)
- pilotes(No_PIL, NOM_PIL, VILLE)
- vols(<u>No_VOL</u>, No_AV, No_PIL, V_d, V_a, H_d, H_a)

Base de donnée relationnelle : Manipulation : exemple (2)

et voici les 3 tables correspondantes :

		avions					
No_AV N		NOM_AV	AV CAP I		No_PIL		
	100	airbus	300	nice	1		
	101	airbus	300	paris	2		
	102	carav	200	toulouse	3		

	pilotes			
No_PIL	NOM_PIL	VILLE		
1	laurent	nice		
2	sophie	paris		
3	claude	grenoble		

vols									
No_VOL	No_AV	No_PIL	V_d	V_a	H_d	H_a			
it100	100	1	nice	paris	7	8			
it101	100	2	paris	toulouse	11	12			
it102	101	1	paris	nice	12	13			
it103	102	3	grenoble	toulouse	9	11			
it104	101	3	toulouse	grenoble	17	18			

SQL comme LDD: Exemple

```
avions(<u>no_AV</u>, NOM_AV, CAP, LOC)
```

no_AV NUMBER(4) NOM_AV VARCHAR2(20)

CAP NUMBER(4)

LOC VARCHAR2(15)

pilotes(no_PIL, NOM_PIL, VILLE)

no_PIL NUMBER(4)

NOM_PIL VARCHAR2(20)

VILLE VARCHAR2(15)

vols(no_VOL, no_AV, no_PIL, V_d, V_a, H_d, H_a)

no_VOL VARCHAR2(5)

no_AV NUMBER(4)

no_PIL NUMBER(4)

V_d VARCHAR2(15)

V_a VARCHAR2(15)

H_d DATE H_a DATE

ORACLE: Types pour objets larges

LOB : large objet formé par :

- valeur du LOB : une grande donnée (jusqu'à 4 Go)
- index du LOB : structure d'accès
- le type localisateur du LOB pointeur vers l'endroit où il est stocké

Types pour objets larges

- CLOB ou NCLOB : pour le stockage de grandes chaînes de caractères
- BLOB : pour le stockage de grandes chaînes d'octets
- BFILE : pour le stockage de données binaires dans un fichier extérieur à la base

ORACLE: Autres types

Les types chaînes d'octets

- RAW(taille) : 2000 octets max
- LONG RAW: 2 Go max
 - conversion automatique d'une chaîne d'octets en une chaîne de caractères représentant un nombre hexadécimal, et inversement

ORACLE: Autres types

Le type adresse de ligne

- ROWID: une valeur de type est un nombre en base 64 dont les chiffres sont représentés par : A-Z, a-z, 0-9, +, /, il s'écrit : OOOOOFFFBBBBBBLLL
 - OOOOOO : numéro de l'objet qui contient la ligne (6 chiffres en base 64)
 - FFF: numéro du fichier dans la BD (3 chiffres en base 64, le premier chiffre a le numéro 1 (AAB))
 - BBBBBB : numéro du bloc dans le fichier (6 chiffres en base 64)
 - LLL: numéro du ligne dans le bloc (3 chiffres en base 64), le premier chiffre a le numéro 0 (AAA))

ORACLE : Absence de valeur

NULL : représente l'absence de valeur pour tous les types de données. Ce n'est pas une valeur

- pour les types chaîne de caractères :
 - la chaîne vide ' ' représente aussi l'absence de valeur
 - pour les types chaîne de caractères (taille fixe ou variable) une chaîne remplie de blancs n'est pas équivalente à la chaîne vide
- pour les types numériques
 - le nombre 0 ne représente pas l'absence de valeur
- pour les types LOB
 - l'absence de valeur est l'absence de localisateur
 - un LOB vide n'est pas une absence de valeur

création de table

```
CREATE TABLE nom_de_table (liste de définition_de_colonne, [liste de contrainte_de_table]);
```

```
définition_de_colonne : :=
 nom_de_colonne
 (nom_de_domaine ou type)
 [liste de contrainte_de_colonne]
 [DEFAULT valeur_par_défaut]
```

création de table : contrainte de colonne

```
contrainte_de_colonne : :=
 [CONSTRAINT nom]
 type_de_contrainte_de_colonne
type_de_contrainte_de_colonne : :=
 PRIMARY KEY ou
 NOT NULL on
 UNIQUE ou
 CHECK(condition_sur_valeur) ou
 REFERENCES nom_de_table(nom_de_colonne)
```

contrainte de table · ·=

création de table : contrainte de table

```
[CONSTRAINT nom]
 type_de_contrainte_de_table
type_de_contrainte_de_table : :=
 PRIMARY KEY (liste de nom_de_colonne) ou
 NOT NULL (liste de nom_de_colonne) ou
 UNIQUE (liste de nom_de_colonne) ou
 CHECK (condition_sur_ligne) ou
 FOREIGN KEY liste de nom de colonne REFERENCES
 nom_de_de_table (liste de nom_de_colonne)
```

Exemple : Création de la table avions à partir du schéma :

```
avions(no_AV, nom_AV, CAP, LOC)

CREATE TABLE avions (
 no_AV NUMBER(4)
 CONSTRAINT Cle_P_avions PRIMARY KEY,
 NOM_AV VARCHAR2(20),
 CAP NUMBER(4)
 CONSTRAINT Dom_CAP_avions CHECK (CAP ≥ 4),
 LOC VARCHAR2(15) );
```

SQL comme LDD : Exemple : Création de la table vols

Création de la table vols à partir du schéma :

vols(no_VOL, no_AV, no_PIL, V_d, V_a, H_d, H_a)

- Contraintes de colonnes ?
- Contraintes de table?

SQL comme LDD : Exemple : Création de la table vols

```
vols(no_VOL, no_AV, no_PIL, V_d, V_a, H_d, H_a)
CREATE TABLE vols (
 no_VOL VARCHAR2(5)
 CONSTRAINT Cle_P_vols PRIMARY KEY.
 no_AV NUMBER(4)
 CONSTRAINT Ref_no_AV_vols REFERENCES avions.
 no_PIL NUMBER(4)
 CONSTRAINT Ref_no_PIL_vols REFERENCES pilotes,
 V_d VARCHAR2(15) NOT NULL,
 V_a VARCHAR2(15) NOT NULL,
 H_d DATE.
 H<sub>a</sub> DATE.
 CONSTRAINT C1_vols CHECK (v_d \neq v_a),
 CONSTRAINT C2_vols CHECK (h_d < h_a) );
```

suppression de table

DROP TABLE nom;

Quand une table est supprimée, ORACLE :

- efface tous les index qui y sont attachés quelque soit le propriétaire
- efface tous les privilèges qui y sont attachés
- MAIS les vues et les synomymes se référant à cette table ne sont pas supprimés

modification de table

ALTER TABLE nom_de_table modification_de_table;

modification_de_table : :=

ADD COLUMN définition_de_colonne

ADD CONSTRAINT contrainte_de_table

DROP COLUMN nom_de_colonne

DROP CONSTRAINT nom_de_contrainte

Exemple : Ajout d'un colonne à la table vols de schéma :

vols(no_VOL, no_AV, no_PIL, V_d, V_a, H_d, H_a)

ALTER TABLE vols ADD COLUM COUT_VOL NUMBER(8)

le schéma devient :

vols(<u>no_VOL</u>, no_AV, no_PIL, V_d, V_a, H_d, H_a, COUT_VOL)

insertion de lignes dans une table

INSERT INTO nom_de_table [liste_de_colonnes] VALUES liste_de_valeurs;

ou

INSERT INTO nom_de_table [liste_de_colonnes] requête;

SQL comme LDD : Exemple

 ajouter un avion dans la table avions en respectant l'ordre des colonnes

```
INSERT INTO avions VALUES (100, 'Airbus', 200, 'Paris');
```

- ajouter un avion dans la table avions sans connaître l'ordre INSERT INTO avions (no_AV, CAP, LOC, NOM_AV) VALUES (101, 200, 'Paris', 'Airbus');
- ajouter un avion dans la table avions dont la localisation est INDEFINI

```
INSERT INTO avions (no_AV, NOM_AV, CAP) VALUES (102, 'Airbus', 200);
```

ou

```
INSERT INTO avions VALUES (102, 'Airbus', 200, NULL);
```

SQL comme LDD

suppression de lignes d'une table

DELETE [FROM] nom_de_table [WHERE condition];

Exemples:

vider la table avions

DELETE FROM avions;

 supprimer de la table avions tous les avions dont la capacité est inférieur à 100

```
DELETE FROM avions WHERE CAP < 100;
```

SQL comme LDD

modification de lignes dans une table


```
UPDATE nom_de_table SET liste_expression_colonne
[WHERE condition];
```

```
expression_colonne : :=
  nom_de _colonne = expression ou
  nom_de_colonne = requête
```

Exemple:

```
modifier la capacité de l'avion numéro 100
```

```
UPDATE avions SET CAP = 300
```


SQL comme Langage de Requêtes

interrogation

```
requête : := SELECT [DISTINCT] projection
 FROM liste de (nom_de_table [[AS] nom]) | (requête AS nom)
 WHERE condition
 [GROUP BY liste de nom_de_colonne]
 [HAVING condition]
 ORDER BY liste de ((nom_de_colonne | rang_de_colonne) (ASC |
 DESC)1:
requête : := requête ( UNION | INTERSECT | EXCEPT ) requête
requête : := (requête)
```

SQL comme Langage de Requêtes

```
projection : :=
 * | nom_de_table | liste de (terme_de_projection[[AS] nom])
terme_de_projection : :=
 expression | agrégation
expression : :=
 valeur | nom_de_colonne | expression_arithmétique | · · ·
agrégation : :=
 COUNT(*)
 opérateur_d'agrégation([DISTINCT] expression)
opérateur_d'agrégation : :=
 COUNT | SUM | AVG | MAX | MIN
```

```
condition : :=
 condition_élémentaire
 NOT condition | condition(AND | OR) condition | (condition)
condition élémentaire : :=
 reconnaissance_de_modèle | test_de_valeur_nulle | comparaison
 appartenance_à_un_intervalle | appartenance_à_un_ensemble |
 existence
reconnaissance_de_modèle : :=
 expression [NOT] LIKE nom_de_chaîne
test de valeur nulle : :=
 nom_de_valeur IS [NOT] NULL
```

```
comparaison : :=
 expression (= | \langle \rangle | \rangle | \langle | \langle = | \rangle = | ) expression |
 expression (= | <>) (| SOME | ALL ) requête
 expression (> | < | <= | >=) (| SOME | ALL )
 requête_mono_colonne
appartenance_à_un_intervalle : :=
 expression BETWEEN expression AND expression
appartenance_à_un_ensemble : :=
 expression (IN | NOTIN) (requête) |
 (liste de expression) (IN | NOTIN) (requête)
ensemble_de_valeurs : := (liste de valeur) | requête_mono_colonne
existence : = EXISTS (requête)
```

SQL comme Langage de Requêtes

Sélection de lignes

toutes les lignes et toutes les colonnes

SELECT * FROM nom_de_table;

 pour connaître toutes les caractéristiques des avions stockés dans la table

SELECT * FROM avions;

toutes les lignes mais seulement certaines colonnes

SELECT liste de nom_de_colonne FROM nom_de_table;

 pour connaître les numéros de tous les vols SELECT no_VOL FROM vols;

SQL comme Langage de Requêtes

Sélection de lignes

- suppression des lignes dupliquées
 SELECT DISTINCT liste de nom_de_colonne FROM nom_de_table;
 - pour connaître les numéros des pilotes qui conduisent au moins un avion

```
SELECT DISTINCT no_PIL FROM vols;
```

colonnes calculées

SELECT expression [AS alias] FROM nom_de_table;

 afficher une augmentation de 5% du coût de chaque vol SELECT no_VOL, '5%' "%", COUT_VOL*0.05 AUGM, COUT_VOL*1.05 "Nouveau coût" FROM vols;

SQL comme Langage de Requêtes : Exemple de calcul

sur les chaînes de caractères

afficher les trajets assurés par les vols sous la forme :
 Ville de départ -- > Ville d'arrivée
 SELECT no_VOL,
 V_d || ' -- >' || V_a TRAJET
 FROM vols;

sur les dates

 afficher les dates de départ et d'arrivée de chaque vol en décalant les dates
 SELECT no_VOL, D_d + 1/24 D_d, D_a + 1/24 D_a FROM vols;

 pour connaître la durée en heures de tous les vols SELECT no_VOL, 24 *(D_a -D_d) durée FROM vols;

Recherche par comparaison

SELECT liste de nom_de_colonne FROM nom_de_table WHERE expression ;

 pour connaître tous les avions qui ont une capacité > 200 places SELECT no_AV FROM avions WHERE CAP > 200;

 pour connaître tous les pilotes qui effectuent des vols qui durent plus d'une heure SELECT DISTINCT no_PIL FROM vols WHERE (24 *(D_a -D_d))> 1;

SQL comme Langage de Requêtes

Recherche par ressemblance

SELECT liste de nom_de_colonne FROM nom_de_table WHERE expression [NOT] LIKE motif [caractères spéciaux];

- caractère spéciaux :
 - % : remplace 0, 1 ou plusieurs caractères
 - _ : remplace 1 caractère
- caractère d'échappement :
 - permet de traiter les caractère spéciaux comme de simples caractères
 - il n'y a pas de caractère d'échappement prédéfini

SQL comme Langage de Requêtes

Recherche par ressemblance : exemples

 pour connaître la capacité de tous les avions Boeing SELECT no_AV, NOM_AV, CAP FROM avions WHERE NOM_AV LIKE 'Boeing%';

Recherche avec condition conjonctive

SELECT liste de nom_de_colonne FROM nom_de_table WHERE condition AND condition :

 pour connaître tous les avions qui sont à Marseille et dont la capacité est de 300 places

```
SELECT no_AV
FROM avions
```

```
WHERE LOC = 'Marseille' AND CAP = 300;
```

Recherche avec condition disjonctive

SELECT liste de nom_de_colonne FROM nom_de_table WHERE condition OR condition;

 pour connaître tous les vols qui utilisent les avions 100 ou 101 SELECT no_VOL FROM vols
 WHERE no_AV = 100 OR no_AV = 101:

SQL comme Langage de Requêtes

Recherche avec condition négative

SELECT liste de nom_de_colonne FROM nom_de_table WHERE NOT condition;

 pour connaître tous les pilotes qui n'habitent pas à Marseille SELECT no_PIL FROM pilotes
 WHERE NOT VILLE = 'Marseille';

SQL comme Langage de Requêtes

Recherche avec un intervalle

SELECT liste de nom_de_colonne FROM nom_de_table WHERE expression BETWEEN expression AND expression;

 pour connaître tous les avions qui ont une capacité entre 200 et 300 places
 SELECT no_AV
 FROM avions
 WHERE CAP BETWEEN 200 AND 300:

Recherche avec une liste

SELECT liste de nom_de_colonne FROM nom_de_table WHERE expression [NOT] IN liste de expression;

 pour connaître tous les pilotes qui habitent soit à Marseille soit à Nice SELECT no_PIL FROM pilotes WHERE VILLE IN ('Marseille', 'Nice');

SQL comme Langage de Requêtes

Recherche avec une liste

SELECT liste de nom_de_colonne FROM nom_de_table WHERE expression (<>| >| <| <=| >=|) ALL liste_de_expression ;

SELECT liste de nom_de_colonne FROM nom_de_table WHERE expression (<>| >| <| <=| >=|) SOME liste_de_expression ;

 pour connaître tous les vols dont le départ est à plus de 5 jours et dont la durée est moins de 5 heures SELECT no_VOL, D_d, 24*(D_a - D_d) Durée FROM vols WHERE D_d > ALL (sysdate +5, D_a -5/24);

SQL comme Langage de Requêtes

Traitement de l'absence de valeur

- sur les expressions numériques
 - un calcul numérique ou de dates exprimé avec les opérateurs
 +, -, *, / n'a pas de valeur lorsqu'au moins une des composantes n'a pas de valeur

```
SELECT no_AV, 2*CAP/3 AS CAP_RED FROM avions WHERE no_AV = 320;
```

SQL comme Langage de Requêtes

Traitement de l'absence de valeur

- sur les chaînes de caractères
 - un calcul de chaînes exprimé avec l'opérateur || n'a pas de valeur lorsque toutes ses composantes n'ont pas de valeur
 - la chaîne vide et l'absence de valeur sont confondues

```
SELECT no_CL, NOM_RUE
CL || " || VILLE_CL AS ADR_CL
ou no_CL, NOM_RUE_CL || NULL || VILLE_CL AS ADR_CL
FROM clients
WHERE no_CL = 1035;
```


Traitement de l'absence de valeur

sur les comparaisons

- toute comparaison exprimée avec les opérateurs =, <>, >, <,<<=,>=, LIKE qui comporte une expression qui n'a pas de valeur prend la valeur logique INDEFINIE
- les comparaisons ignorent les lignes où il y a absence de valeur SELECT * FROM pilotes
 WHERE NAISS_PIL <> 1960 AND VILLE <> 'Paris';
- comparaisons indéfinies :
 SELECT *
 FROM avions
 WHERE NULL = NULL OR " = " OR " LIKE '%'

Traitement de l'absence de valeur

table de vérité pour le connecteur \wedge

^	VRAI	FAUX	INDEFINI
VRAI	VRAI	FAUX	INDEFINI
FAUX	FAUX	FAUX	FAUX
INDEFINI	INDEFINI	FAUX	INDEFINI

Traitement de l'absence de valeur

table de vérité pour le connecteur \vee

V	VRAI	FAUX	INDEFINI
VRAI	VRAI	VRAI	VRAI
FAUX	VRAI	FAUX	INDEFINI
INDEFINI	VRAI	INDEFINI	INDEFINI

table de vérité pour le connecteur ¬

	Г	
VRAI	FAUX	
FAUX	VRAI	
INDEFINI	INDEFINI	

Traitement de l'absence de valeur

équivalences disjonctives

```
 expr NOT BETWEEN expr₁ AND expr₂
 ⇔ expr < expr₁ OR expr > expr₂
```

•
$$expr \ IN \ (expr_1 \cdots expr_N)$$

 $\Leftrightarrow expr = expr_1 \ OR \cdots \ OR \ expr = expr_N$

```
 expr op ANY (expr<sub>1</sub> ··· expr<sub>N</sub> )
 ⇔ expr op expr<sub>1</sub> OR ··· OR expr op expr<sub>N</sub>
```


Traitement de l'absence de valeur

Les expressions suivantes :

- expr NOT BETWEEN expr₁ AND expr₂
- expr IN $(expr_1 \cdots expr_N)$
- expr op ANY (expr₁ ··· expr_N)

sont vraies ssi expr a une valeur et si au moins une des expressions $expr_1$, $expr_N$ a une valeur qui satisfait les comparaisons

```
SELECT NUM_PIL FROM pilotes
WHERE VILLE IN ('Marseille', 'Nice', ");
```

Traitement de l'absence de valeur

équivalences conjonctives

```
 expr BETWEEN expr₁ AND expr₂
 ⇔ expr >= expr₁ AND expr <= expr₂</li>
```

```
 expr NOT IN (expr₁ ··· expr<sub>N</sub>)
 ⇒ expr <> expr₁ AND ··· AND expr <> expr<sub>N</sub>
```

```
 expr op ALL (expr<sub>1</sub> ··· expr<sub>N</sub> )
 ⇔ expr op expr<sub>1</sub> AND ··· AND expr op expr<sub>N</sub>
```


SQL comme Langage de Requêtes

Traitement de l'absence de valeur

Les expressions suivantes :

- expr BETWEEN expr₁ AND expr₂
- expr NOT IN (expr₁ · · · · expr_N)
- expr op ALL (expr₁ · · · · expr_N)

sont vraies ssi expr a une valeur et si toutes les expressions $expr_1$, $expr_N$ ont une valeur qui satisfait la comparaison

```
SELECT NUM_PIL FROM pilotes
WHERE VILLE NOT IN ('Marseille', 'Nice', ");
```

SQL comme Langage de Requêtes

Traitement de l'absence de valeur recherche de l'absence de valeur

SELECT liste de nom_de_colonne FROM nom_de_table WHERE expression IS [NOT] NULL;

 pour connaître tous les vols auxquels on n'a pas encore affecté d'avions

```
SELECT no_VOL
FROM vols
WHERE no_AV IS NULL;
```


SQL comme Langage de Requêtes

Traitement de l'absence de valeur Donner une valeur à l'absence de valeur

NVL (expr₁, expr₂) = expr₁ si elle définie, expr₂ sinon expr₁ et expr₂ doivent être de même type

 pour qu'une capacité d'avion inconnue soit considérée comme nulle

```
SELECT no_VOL, NVL(CAP,0) FROM avions;
```


SQL comme Langage de Requêtes

Ordonner les réponses

```
SELECT liste de nom_de_colonne
FROM nom_de_table
[WHERE expression]
ORDER BY { expression | position } [ASC | DESC]
[{ expression | position } [ASC | DESC]];
```

SQL comme Langage de Requêtes

Ordonner les réponses

 pour connaître les horaires des vols triés par ordre croissant des dates et heures de départ

```
SELECT no_VOL, DATE_d, DATE_a FROM vols ORDER BY DATE_d;
```

SQL comme Langage de Requêtes

Les fonctions de groupe

 les fonctions de groupe calculent les résultats à partir d'une collection de valeurs.

```
COUNT (*) comptage des lignes

COUNT ([DISTINCT | ALL]) comptage des valeurs

MAX ([DISTINCT | ALL]) maximum des valeurs

MIN ([DISTINCT | ALL]) minimum des valeurs

SUM ([DISTINCT | ALL]) somme des valeurs

AVG ([DISTINCT | ALL]) moyenne des valeurs

STDDEV ([DISTINCT | ALL]) écart-type des valeurs

VARIANCE ([DISTINCT | ALL]) variance des valeurs
```

Les fonctions de groupe

 pour connaître le nombre d'avions SELECT COUNT(*) NBR_AV FROM avions:

 pour connaître le nombre d'heures de vols du pilote 4020 SELECT SUM(24 *(D_a - D_d)) NBR_H FROM vols WHERE no_PIL = 4020;

SQL comme Langage de Requêtes

Les regroupements de lignes

 les fonctions de groupe calculent les résultats à partir d'une collection de valeurs.

```
SELECT liste_d'expressions1
FROM nom_de_table
GROUP BY liste_d'expressions2;
```

les expressions de liste_d'expressions1 doivent être des expressions formées uniquement :

- d'expressions de liste_d'expressions2
- de fonctions de groupe
- de constantes littérales

SQL comme Langage de Requêtes

Les regroupements de lignes

 pour connaître le nombre d'avions affectés à chaque ville d'affectation d'un avion

```
SELECT LOC, COUNT(*) NBR_AV FROM avions GROUP BY LOC;
```

SQL comme Langage de Requêtes

Les regroupements de lignes

avions triés sur LOC		
o_AV	LOC	
820	Ajaccio	
715	Ajaccio	
720	Marseille	=
225	Marseille	
456	Marseille	
531	Toulouse	

	table résultat		
	LOC	NBR_AV	
>	Ajaccio 	2	
	Marseille 	3 	
	Toulouse	1	

SQL comme Langage de Requêtes

Les regroupements de lignes

• pour connaître le nombre de vols qui ont la même durée

```
SELECT 24*(D_a - D_d) DUR_VOL, COUNT(*) NBR_VOL FROM vols GROUP BY D_a - D_d;
```

SQL comme Langage de Requêtes

Les regroupements de lignes

- regroupement de lignes sélectionnées SELECT liste_d'expressions1 FROM nom_de_table WHERE condition GROUP BY liste_d'expressions2;
- pour connaître le nombre d'avions différents utilisés par chaque pilote assurant un vol SELECT LOC, no_PIL, COUNT(DISTINCT no_AV) NBR_AV FROM vols WHERE no_PIL IS NOT NULL GROUP BY no_PIL;

SQL comme Langage de Requêtes

Conditions sur l'ensemble des lignes

```
SELECT liste_d'expressions
FROM nom_de_table
[ WHERE condition ]
HAVING condition_sur_lignes;
```

les expressions de liste_d'expressions et condition_sur_lignes doivent être formées uniquement :

- de fonctions de groupe
- de constantes littérales

SQL comme Langage de Requêtes

Conditions sur l'ensemble des lignes

 pour savoir si le pilote 4010 assure tous les vols avec un avion différent à chaque fois

```
SELECT 'OUI' REP
FROM vols
WHERE no_PIL = 4010
HAVING COUNT(*) = COUNT(DISTINCT no_AV);
```

SQL comme Langage de Requêtes

Conditions sur l'ensemble des lignes

```
SELECT liste_d'expressions
FROM nom_de_table
[ WHERE condition ]
GROUP BY liste_d'expressions2
HAVING condition_sur_lignes;
```

les expressions de liste_d'expressions et condition_sur_lignes doivent être formées uniquement :

- d'expressions de liste_d'expressions2
- de fonctions de groupe
- de constantes littérales

SQL comme Langage de Requêtes

Conditions sur l'ensemble des lignes

 pour connaître les pilotes qui conduisent au moins deux avions différents

```
SELECT no_PIL
FROM vols
WHERE no_PIL IS NOT NULL
GROUP BY no_PIL
HAVING COUNT(DISTINCT no_AV) >= 2;
```

SQL comme Langage de Requêtes

Opérateurs ensemblistes

```
SELECT liste_d'expressions1
FROM nom_de_table
[ WHERE condition ]
[ GROUP BY liste_d'expressions2]
UNION | UNION ALL | INTERSECT | MINUS
SELECT liste_d'expressions3
FROM nom_de_table
[ WHERE condition ]
[ GROUP BY liste_d'expressions4];
```

SQL comme Langage de Requêtes

Opérateurs ensemblistes

 pour connaître les villes qui sont soit des villes de départ soit des villes d'arrivées d'un vol

```
SELECT V_d VILL
FROM vols
WHERE V_d IS NOT NULL
UNION
SELECT V_a
FROM vols
WHERE V_a IS NOT NULL;
```


SQL comme Langage de Requêtes

Opérateurs ensemblistes

 pour connaître le nombre de vols assurés par chaque pilote SELECT no_PIL, COUNT(*) NBR_VOL FROM vols WHERE no PIL IS NOT NULL GROUP BY no PIL UNION ALL (SELECT no_PIL, 0 FROM pilotes MINUS SELECT no_PIL, 0 FROM vols);

SQL comme Langage de Requêtes

Produit cartésien

```
SELECT liste_d'expressions
FROM liste_de(nom_de_table [ alias ])
[ WHERE condition ];
```

 pour connaître le coût de chaque classe du vol V900 lorsqu'on les applique au vol V100

```
SELECT Classe, COEF_PRIX * COUT_VOL COUT FROM defclasses D, vols V WHERE D.no_VOL = 'V900' AND V.no_VOL = 'V100' :
```

SQL comme Langage de Requêtes

Opérateur de jointure naturelle

```
SELECT liste_d'expressions
FROM liste_de(nom_de_table [ alias ])
WHERE expr comp expr [AND | OR expr comp expre ];
OH
SELECT liste_d'expressions
FROM
 nom_de_table [ alias ]
 INNER JOIN
 nom_de_table [ alias ]
 ON expr comp expr [ AND | OR expr comp expre ];
```

SQL comme Langage de Requêtes

Opérateur de jointure naturelle

 pour connaître le nombre de places de chaque vol qui a été affecté à un avion

```
SELECT no_VOL, CAP
FROM vols, avions
WHERE vols.no_AV = avions.no_AV;
```

Opérateur de jointure naturelle : exemple (1)

table vols		table avions	
no_VOL	no_AV	no_AV	CAP
V101	560	101	350
V141	101	240	NULL
V169	101	560	250
V631	NULL		
V801	240		

equi-jointure sur no_AV

vols.no_VOL	vols.no_AV
V101	560
V141	101
V169	101
V801	240

avions.no_AV	avions.CAP
560	250
101	350
101	350
240	NULL

Opérateur de jointure naturelle : exemple (2)

vols.no_VOL	vols.no_AV
V101	560
V141	101
V169	101
V801	240

۱P

projection sur no_VOL, CAP

vols.no_VOL	avions.CAP
V101	250
V141	350
V169	350
V801	NULL

SQL comme Langage de Requêtes

Opérateur de semi-jointure externe

```
SELECT liste_d'expressions
FROM nom_de_table1, nom_de_table2
WHERE expr_table1 comp nom_table2.col(+)
AND expr_table1 comp nom_table2.col(+)
OU
SELECT liste_d'expressions
FROM
 nom_de_table1 [ alias ]
 LEFT JOIN | RIGHT JOIN
 nom_de_table2 [ alias ]
 ON expr comp expr [ AND | OR expr comp expr ];
```

SQL comme Langage de Requêtes

Opérateur de semi-jointure externe

 pour connaître le nombre de places de chaque vol (même lorsqu'aucun avion n'est affecté au vol)

```
SELECT no_VOL, CAP
FROM vols V LEFT JOIN avions A
ON V.no_AV = A.no_AV;
```

Opérateur de semi-jointure externe : exemple (1)

table vols		table avions	
no_VOL	no_AV	no_AV	CAP
V101	560	101	350
V141	101	240	NULL
V169	101	560	250
V631	NULL		
V801	240		

equi-jointure sur no_AV

vols.no_VOL	vols.no_AV
V101	560
V141	101
V169	101
V801	240

avions.no_AV	avions.CAP
560	250
101	350
101	350
240	NULL

Opérateur de semi-jointure externe : exemple (2)

vols.no_VOL	vols.no_AV
V101	560
V141	101
V169	101
V801	240

avions.no_AV	avions.CAP	
560	250	
101	350	
101	350	
240	NULL	

equi-jointure externe

vols.no_VOL	vols.no_AV	
V101	560	
V141	101	
V169	101	
V801	240	
V631	NULL	

avions.no_AV	avions.CAP
560	250
101	350
101	350
240	NULL
NULL	NULL

Opérateur de semi-jointure externe : exemple (2)

$vols.no_VOL$	vols.no_AV		
V101	560		
V141	101		
V169	101		
V801	240		
V631	NULL		

avions.no_AV	avions.CAP	
560	250	
101	350	
101	350	
240	NULL	
NULL	NULL	

projection sur no_VOL, CAP

vols.no_VOL	avions.CAP	
V101	250	
V141	350	
V169	350	
V801	NULL	
V631	NULL	

Fonctions diverses pour requêtes SQL

Sous-requêtes

imbrication de sous-requêtes dans la clause WHERE

```
SELECT projection
FROM nom_de_table
WHERE condition
(SELECT projection
FROM nom_de_table
WHERE condition, ...);
```

Fonctions diverses pour requêtes SQL

Sous-requêtes : donnant une seule ligne

```
SELECT projection
FROM nom_de_table
WHERE expr op
 (SELECT projection
 FROM nom_de_table
 WHERE condition, ···);

op ∈ { = , <>, < , <= , > , >= }
```

Fonctions diverses pour requêtes SQL

Sous-requêtes : donnant une seule ligne

 pour connaître les vols qui utilisent le même avion que celui utilisé par le vol V101

```
SELECT no_VOL

FROM vols

WHERE no_Av = (SELECT no_Av

FROM vols

WHERE no_VOL = 'V101');
```

Fonctions diverses pour requêtes SQL

Sous-requêtes donnant au plus une ligne

```
SELECT projection FROM nom_de_table WHERE (expr<sub>1</sub>, \cdots expr<sub>n</sub>) op (SELECT (expr<sub>1</sub>, \cdots expr<sub>n</sub>) FROM nom_de_table WHERE condition, \cdots); op \in \{=, <>\}
```


Fonctions diverses pour requêtes SQL

Sous-requêtes donnant au plus une ligne

 pour connaître le vols qui assure le même trajet que celui du vol V101 mais 2 jours plus tard

```
SELECT no_VOL
FROM vols
WHERE (V_d, V_a, D_d, D_a) =
(SELECT (V_d, V_a, D_d+2, D_a+2)
FROM vols
WHERE no_VOL = 'V101');
```

Fonctions diverses pour requêtes SQL

Sous-requêtes donnant 0, 1 ou plusieurs lignes

```
SELECT projection
FROM nom de table
WHERE expr NOT IN
 (SELECT (projection
 FROM ···):
SELECT projection
FROM nom_de_table
WHERE expr op ANY | ALL
 (SELECT (projection
 FROM ···);
 \mathsf{op} \in \{ = 0, <> 0, < 0, <=0, >0, >=0 \}
```

Fonctions diverses pour requêtes SQL

Sous-requêtes donnant 0, 1 ou plusieurs lignes

 pour connaître le vols qui sont assurés par un pilote qui habite Paris

```
SELECT no_VOL
FROM vols
WHERE no_PIL IN
(SELECT no_PIL
FROM pilotes
WHERE VILLE = 'Paris' );
```

Fonctions diverses pour requêtes SQL

Sous-requêtes donnant 0, 1 ou plusieurs lignes

pour connaître les pilotes qui n'assurent aucun vol

```
SELECT no_PIL
FROM pilotes
WHERE no_PIL NOT IN
(SELECT no_PIL
FROM vols
WHERE no_PIL IS NOT NULL);
```

Fonctions diverses pour requêtes SQL

Sous-requêtes d'existence

```
SELECT projection
FROM nom_de_table [Alias]
WHERE [NOT] EXISTS

(SELECT (projection
FROM ···);
```

Fonctions diverses pour requêtes SQL

Sous-requêtes d'existence

 pour connaître les avions qui sont conduits par au moins un pilote de Marseille

```
SELECT DISTINCT no_AV
FROM vols
WHERE EXISTS
(SELECT *
FROM pilotes
WHERE no_PIL = vols.no_PIL
AND VILLE = 'Marseille');
```


Les vues

Les vues

- une vue est une table virtuelle résultat d'une requête
- rôle d'une vue
 - réduire la complexité syntaxique des requêtes
 - définir les schémas externes.
 - définir des contraintes d'intégrité.
 - définir un niveau additionnel de sécurité en restreignant l'accès à un sous ensemble de lignes et/ ou de colonnes.

Les vues (exemple)

	vols					
No_VO	_ No_AV	No_PIL	V_d	V_a	H_d	H_a
it200	100	1	nice	paris	7	8
it201	100	2	paris	toulouse	11	12
it202	101	1	paris	nice	12	13
it203	102	3	paris	toulouse	9	11
it204	104	3	nice	paris	17	18

Création d'une vue ligne

ligne	
V_d V_a	
nice	paris
paris	toulouse
paris	nice

Les vues : création

Les vues

création d'une vue de schéma externe

```
CREATE [OR REPLACE] [ FORCE | NO FORCE]
VIEW nom_ de_table [(liste de nom_de_colonne)]
AS requête [WITH CHECK OPTION | WITH READ ONLY];
```

création de la vue correspondant aux vols qui partent de Paris

```
CREATE VIEW vols_d_Paris
AS SELECT no_VOL, V_a, H_d, H_a
FROM vols
WHERE V_d = 'Paris';
```

Les vues : interrogation

- interroger une vue
 - interrogation de la vue correspondant aux vols qui partent de Paris

```
SELECT * FROM vols_d_Paris;
```

supprimer une vue

DROP VIEW nom_ de_vue;

 suppression de la vue correspondant aux vols qui partent de Paris

DROP VIEW vols_d_Paris;

Requêtes avec vues

Exemples

 pour connaître les pilotes qui assurent le plus grand nombre de vols

```
CREATE VIEW nbre_ de_vols_par_pil
AS SELECT no_PIL, count(*) AS NBR_VOLS
FROM vols V
WHERE no_PIL IS NOT NULL
GROUP BY no_PIL;
```

```
SELECT no_PIL FROM nbre_ de_vols_par_pil
WHERE NBR_VOLS =
 (SELECT max( NBR_VOLS)
 FROM nbre_ de_vols_par_pil);
```

Les vues : mise à jour

opérations sur les vues

INSERT UPDATE DELETE

- restrictions: Ces instructions ne s'appliquent pas aux vues qui contiennent:
 - une jointure
 - un opérateur ensembliste : UNION, INTERSECT, MINUS
 - une clause GROUP BY, CONNECT BY, ORDER BY ou START WITH
 - la clause DISTINCT, une expression ou une pseudo-colonne dans la liste de sélection des colonnes.

Requêtes avec vues

• création de la vue pour la personne qui définit les vols

```
CREATE VIEW def_vols
AS SELECT no_VOL, V_d, D_d, V_a, D_a
FROM vols
WHERE no_VOL IS NULL AND no_PIL IS NULL;
```

définir un nouveau vol

```
INSERT INTO def_vols VALUES ('V999', 'Marseille', to_date('01/05/07 10 :30', 'DD/MM/RR HH :MI'), 'Paris', to_date('01/05/07 10 :30', 'DD/MM/RR HH :MI'));
```

Requêtes avec vues

• supprimer un vol non affecté

```
DELETE FROM def_vols WHERE no_VOL = 'V998';
```

modifier un vol non affecté

```
UPDATE def_vols SET D_d= D_d + 1 / 24, D_a= D_a + 1 / 24 WHERE no_VOL = 'V998' ;
```

connaître les vols non affectés

```
SELECT * FROM def_vols;
```

Requêtes avec vues

• création de la vue pour la personne qui définit les vols

```
CREATE VIEW def_vols
AS SELECT no_VOL, V_d, D_d, V_a, D_a
FROM vols
WHERE no_VOL IS NULL AND no_PIL IS NULL;
```

modifier un vol non affecté

```
UPDATE def_vols 
SET D_d= D_d + 1 / 24, D_a= D_a + 1 / 24 
WHERE no_VOL = 'V998';
```

connaître les vols non affectés

```
SELECT * FROM def_vols;
```


Requêtes avec vues

 création de la vue pour la personne qui affecte un avion et un pilote à un vol

```
CREATE VIEW affect_vols
AS SELECT no_VOL, no_AV, no_PIL
FROM vols;
```

affecter un avion et un pilote à un nouveau vol

```
UPDATE affect_vols

SET no_AV = 101, no_PIL = 5050

WHERE no_VOL = 'V999'

AND no_AV IS NUL AND no_PIL IS NULL;
```

affecter un nouvel avion à un vol

```
UPDATE affect_vols 
SET no_AV = 202 WHERE no_VOL = 'V999';
```

Requêtes avec vues

 création de la vue pour la personne qui affecte un avion et un pilote à un vol

```
CREATE VIEW affect_vols
AS SELECT no_VOL, no_AV, no_PIL
FROM vols;
```

permuter l'affectation des pilotes de 2 vols

```
UPDATE affect_vols A1
SET no_PIL =
 (SELECT no_PIL
 FROM affect_vols A2
 WHERE
 (A1.no_VOL = 'V100' AND A2.no_VOL = 'V200')
 OR
 (A1.no_VOL = 'V200' AND A2.no_VOL = 'V100'))
 WHERE no_VOL = 'V100' OR no_VOL = 'V200';
```

Les vues : contrôle de mise à jour

 création d'une vue de vérification : contrôle de l'insertion ou de la modificaion de ligne

```
CREATE VIEW nom_de_vue
AS requête
WITH CHECK OPTION;
```

 vérification des contraintes de domaine (interdiction des valeurs inconnues)

```
CREATE VIEW a_avions
AS SELECT * FROM avions
WHERE
no_AV > 0
AND CAP > 1
AND NOM_AV IN ('Airbus', 'Boeing', 'Caravelle')
WITH CHECK OPTION:
```

Requêtes avec vues

 vérification des contraintes de domaine (autorisation des valeurs inconnues)

```
CREATE VIEW aa_avions
AS SELECT * FROM avions
WHERE
no_AV > 0
AND (CAP IS NULL OR CAP > 1)
AND (NOM_AV IS NULL OR IN ('Airbus', 'Boeing', 'Caravelle'))
WITH CHECK OPTION;
```

Requêtes avec vues

Contraintes de référence

- 1) valider l'insertion dans la table référenant
- 2) valider la suppression dans la table référencée

règle d'adéquation : les insertions et les suppressions se font toujours au travers des vues

Requêtes avec vues

Exemple : expression de clés étrangères de la relation vols

validation des insertions dans vols

```
CREATE VIEW a_avions
AS SELECT * FROM vols
WHERE
no_AV > 0
AND (no_PIL IS NULL OR no_PIL IN(SELECT no_PIL FROM pilotes))
```

AND (NOM_AV IS NULL OR IN (SELECT NOM_AV FROM

 $\mathsf{avions}))$

WITH CHECK OPTION;

Requêtes avec vues

Exemple : expression de clés étrangères de la relation vols

validation des suppressions dans avions et dans pilotes

```
CREATE VIEW d_avions A SELECT * FROM avions A WHERE NOT EXISTS ( SELECT * FROM vols V WHERE A.no_AV = V.no_AV);
```

```
CREATE VIEW d_pilotes
AS SELECT * FROM pilotes P
WHERE NOT EXISTS ( SELECT * FROM vols V WHERE
P.no_PIL = V.no_PIL);
```

Requêtes avec vues

Exemple : ajout des contraintes de domaine de 2 façons

agrégation

```
CREATE VIEW ad_avions AS SELECT * FROM avions A WHERE no_AV > 0 AND CAP > 1 AND NOM_AV IN ('Airbus', 'Boeing', 'Caravelle') AND NOT EXISTS ( SELECT * FROM vols V WHERE A.no_AV = V.no_AV) WITH CHECK OPTION;
```

Requêtes avec vues

Exemple : ajout des contraintes de domaine de 2 façons

modulaire

```
CREATE VIEW a_avions
AS SELECT * FROM avions
WHERE no_AV > 0
AND CAP > 1
AND NOM_AV IN ('Airbus', 'Boeing', 'Caravelle')
AS SELECT * FROM pilotes P
WITH CHECK OPTION;
CREATE VIEW ad_avions
AS SELECT * FROM a_avions
WHERE NOT EXISTS ( SELECT * FROM vols V WHERE
A.no_AV = V.no_AV);
```

Requêtes avec vues

Expression de contraintes générales

Exemple : empêcher l'affectation d'un même avion à deux vols différents dont les tranches horaires se chevauchent

```
CREATE VIEW a_vols

AS SELECT * FROM vols V1

WHERE NOT EXISTS (

SELECT * FROM vols V2

WHERE V1.no_AV = V2.no_AV

AND NVL(V2.D_a, V2.D_d) >= NVL(V1.D_d, V1.D_a)

AND NVL(V1.D_a, V1.D_d) >= NVL(V2.D_d, V2.D_a))

WITH CHECK OPTION:
```

Fonctions diverses pour requêtes SQL

Fonctions numériques (1)

- SIGN(nombre) signe du nombre spécifié
- ABS(nombre) valeur absolue
- ACOS(nombre) arc cosinus
- ASIN(nombre) arc sinus
- ATAN(nombre) arc tangente
- COS(nombre) cosinus
- SIN(nombre) sinus
- TAN(nombre) tangente
- COSH(nombre) cosinus hyperbolique
- SINH(nombre) sinus hyperbolique
- TANH(nombre) tangente hyperbolique

Fonctions diverses pour requêtes SQL

Fonctions numériques (2)

- EXP(puissance) e élevé à la puissance
- LN(nombre) logarithme naturel
- LOG(base,nombre) logarithme en base quelconque
- SQRT(nombre) racine carrée
- POWER(nombre, puissance) puissance d'un nombre
- MOD(dividende, diviseur) modulo (reste de la division)
- CEIL(nombre) le plus petit entier plus grand que le nombre passé en argument
- FLOOR(nombre) le plus grand entier plus petit ou égal au nombre passé en argument

Fonctions diverses pour requêtes SQL

Fonctions numériques (3)

- ROUND(nombre [position]) arrondi à la position spécifiée. Un entier positif (resp. négatif) indique une position après (resp. avant) la virgule. Par défaut il y a arrondi à l'unité.
- TRUNC(nombre [position]) troncature à la position spécifiée (voir ROUND). Par défaut il y a troncature à l'unité.

Fonctions diverses pour requêtes SQL

Conversion en chaîne de caractères (1)

- TO_CHAR(nombre[format[nls_param]])
 - format est une chaîne de caractères formée des éléments suivants :
 - 9 un chiffre quelconque
 - 0 un chiffre ou un zéro si absence de chiffres
 - \$ symbole monétaire américain
 - B remplace le nombre 0 par des blancs
 - MI signe du nombre post-fixé s'il est négatif, un blanc post-fixé sinon.
 - S signe du nombre
 - PR nombre mis entre "<" et ">" s'il est négatif, nombre mis entre 2 blancs sinon.

Fonctions diverses pour requêtes SQL

Conversion en chaîne de caractères (2)

- et des éléments suivants :
 - D caractère qui sépare la partie entière de la partie fractionnaire
 - G symbole de séparation de groupes de chiffres
 - C symbole monétaire international
 - L symbole monétaire local
 - . , caractères affichés tels quels
 - V9...9 multiplie le nombre par 10n o n est le nombre de 9 après
 V.
 - EEEE écriture scientifique du nombre
 - RM rm écriture en chiffres (entre 0 et 3999)
 - FM écriture scientifique du nombre

Fonctions diverses pour requêtes SQL

Conversion en chaîne de caractères (3)

- TO_CHAR(nombre[format[nls_param]])
 - nls_param est une chaîne de caractères formée à partir des expressions suivantes :
 - NLS_NUMERIC_CHARACTERS = "dg"
 - LS_CURRENCY = "symbole_monétaire_local"
 - NLS_ISO_CURRENCY = territoire

Fonctions diverses pour requêtes SQL

Fonctions sur les chaîne de caractères : recherche de sous chaîne

- INSTR(chaîne, sous_chaîne [position [n]])
- INSTRB(chaîne, sous_chaîne [position [n]])
 à partir d'une position (par défaut 1), exprimée en nombre de caractères ou d'octets, relative au début de la chaîne si position est positif, ou relative à sa fin si position est négatif, recherche la position de la nième (par défaut 1ère) occurrence de la sous chaîne, retourne 0 lorsque la recherche échoue.

Fonctions diverses pour requêtes SQL

Fonctions sur les chaîne de caractères : extraction de sous chaîne

- SUBSTR(chaîne, position [longueur])
- SUBSTRB(chaîne, position [longueur])
 à partir d'une position, extrait une sous chaîne de longueur donnée (par défaut jusqu'à la fin de la chaîne).

Fonctions diverses pour requêtes SQL

Fonctions sur les chaîne de caractères : remplacement ou suppression

- REPLACE(chaîne, sous_chaîne [sous_chaîne_de_remplacement])
 remplace ou supprime toutes les occurrences d'une sous chaîne.
- LTRIM(chaîne [ensemble_caractères_à_supprimer])
- RTRIM(chaîne [ensemble_caractères_à_supprimer])
 supprime à gauche (ou à droite) de la chaîne les occurrences des caractères à supprimer (par défaut 1 blanc).

Fonctions diverses pour requêtes SQL

Fonctions sur les chaîne de caractères : répétition

- LPAD(chaîne,longueur [chaîne_répétée])
- RPAD(chaîne,longueur [chaîne_répétée])

répétition, à gauche (ou à droite) de la chaîne, d'une autre chaîne (par défaut 1 blanc) jusqu'à obtenir la longueur spécifiée.

Fonctions diverses pour requêtes SQL

Fonctions sur les chaîne de caractères : minuscules, majuscules

- LOWER(chaîne) met en minuscules la chaîne.
- UPPER(chaîne) met en majuscules la chaîne.
- INITCAP(chaîne) met en majuscules les premières lettres de chaque mot.

Fonctions diverses pour requêtes SQL

Fonctions sur les chaîne de caractères

- LENGTH(chaîne) longueur de la chaîne en caractères
- LENGTHB(chaîne) longueur de la chaîne en octets
- CHR(code [USING NCHAR_CS])
 retourne le caractère du jeu de caractères de base ou du jeu de caractères local, qui correspond au code.
- ASCII(chaîne)
 retourne le code décimal du premier caractère.

Fonctions diverses pour requêtes SQL

Fonctions sur les chaîne de caractères : conversion de type

- TO_NUMBER(chaîne) retourne le nombre correspondant
- HEXTORAW(chaîne_hexa) retourne la chaîne d'octets correspondants
- CHARTOROWID(chaîne) retourne le ROWID correspondant
- TRANSLATE(chaîne USING CHAR_CS | NCHAR_CS)
 conversion d'un type de chaîne de caractères basé sur le jeu de caractères de base dans un type de chaîne de caractères basé sur le jeu de caractères national, et inversement.

Fonctions diverses pour requêtes SQL

Fonctions sur les chaîne de caractères : traduction (le type est inchangé)

- TRANSLATE(chaîne, liste_source, liste_destination)
 traduit la chaîne en remplaant chacun de ses caractères
 figurant la liste source par son correspondant dans la liste destination.
- CONVERT(chaîne[jeu_de_carac_dest[jeu_de_carac_source]])
 traduction d'un jeu de caractères dans un autre.
- SOUNDEX(chaîne)
 retourne la chaîne phonétique.

Fonctions diverses pour requêtes SQL

Fonctions sur les dates : recherche

- SYSDATE retourne la date courante
- LAST_DAY(date) retourne la dernière date du mois qui contient la date passée en argument.
- NEXT_DAY(date, nom_jour_ds_semaine)
 retourne la première date postérieure à la date passée en
 argument et qui correspond au jour de la semaine passé en
 argument.
- Pour connaître la date du prochain lundi.
 - SELECT NEXT_DAY(SYSDATE, 'Lundi') ProchainLundi FROM Dual;

Fonctions diverses pour requêtes SQL

Fonctions sur les dates : calcul sur les mois

- ADD_MONTHS(date, nbre_mois)
 retourne la date passée en argument augmentée d'un nombre de mois
- MONTHS_BETWEEN(date1, date2)
 retourne le nombre de mois qui séparent les 2 dates, avec éventuellement une partie fractionnaire correspondant à une partie de 31 jours.

Fonctions diverses pour requêtes SQL

Fonctions sur les dates : calcul sur les mois

SELECT

```
month_between('16/03/99','01/02/99') NBmois1, to_date('16/03/99')-to_date('01/02/99') NBjours1 month_between('16/04/99','01/03/99') NBmois2, to_date('16/04/99')-to_date('01/03/99') NBjours2 From Dual;
```

Fonctions diverses pour requêtes SQL

Fonctions sur les dates : conversion de date

- NEW_TIME(date,timezone1,timezone2) retourne la date passée en argument convertie par changement de zone horaire.
 - AST,ADT Atlantique standard ou décalé
 - BST,BDT Bering standard ou décalé
 - CST,CDT Central standard ou décalé
 - EST, EDT Oriental standard ou décalé
 - GMT Greenwich
 - HST,HDT Hawaii-Alaska standard ou décalé
 - MST,MDT Mountain standard ou décalé
 - NST Terre-Neuve standard
 - PST,PDT Pacifique standard ou décalé
 - YST,YDT Yukon standard ou décalé

Fonctions diverses pour requêtes SQL

Fonctions sur les dates : conversion de date

- TO_CHAR(date[format[nls_langue]]) conversion d'une date en une chaîne de caractères.
- TO_DATE(chaîne[format[nls_langue]]) conversion d'une chaîne de caractères en date.
 - format est une chaîne de caractères constituée de mots clés
 - nls_langue est une chaîne de la forme :
 'NLS_DATE_LANGUAGE = langue'
 langue : french, american, arabic, german ... (46 langues supportées)

Fonctions diverses pour requêtes SQL

Fonctions sur les dates : conversion de date : formats (1)

- SCC, CC siècle avec et sans signe.
- SYEAR, YEAR année en lettres avec et sans signe.
- SYYYY, YYYY année sur 4 chiffres avec et sans signe.
- Y,YYY année sur 4 chiffres avec virgule.
- RRRR année sur 4 chiffres ou 2 chiffres avec correction année 2000.
- YYY année sur 3 chiffres (les 3 derniers).
- YY année sur 2 chiffres (les 2 derniers).
- RR année sur 2 chiffres avec correction année 2000.
- Y le dernier chiffre de l'année.

Fonctions diverses pour requêtes SQL

Fonctions sur les dates : conversion de date : formats (2)

- BC, AD indication BC (Before Christ) ou AD (Ano Domini).
- Q N du trimestre de l'année (1-4).
- MONTH mois en toutes lettres sur 9 caractères.
- MON abréviation du mois sur 3 lettres.
- MM N du mois dans l'année.
- WW N de la semaine dans l'année (1-53).
- IW N de la semaine ISO dans l'année (1-52 ou 1-53).
- W N de la semaine dans le mois.
- DAY jour en toutes lettres sur 9 caractères.
- DY abréviation du jour (2 ou 3 lettres).

Fonctions diverses pour requêtes SQL

Fonctions sur les dates : conversion de date : formats (3)

- DDD N du jour dans l'année.
- DD N du jour dans le mois.
- D N du jour dans la semaine.
- J jour du calendrier Julien.
- AM, PM indication AM ou PM.
- HH, HH12 heure sur 12 heures.
- HH24 heure sur 24 heures.
- MI minutes.
- SS secondes par minute (0-59).
- SSSS secondes par jour (0-86399).
- "chaîne" la chaîne est reproduite telle quelle

Fonctions diverses pour requêtes SQL

Fonctions sur les dates : formats de conversion

- les caractères -/, . ; : sont reproduits tels quels.
- utilisation des majuscules et des nimuscules précise le format de sortie.
 - exemple: 'MONTH' donnera 'JUIN' alors que 'Month' donnera 'Juin'.
- suffixes :
 - TH ajout du suffixe ordinal
 - SP nombre en toutes lettres
 - SPTH, THSP nombre en toutes lettres avec ajout du suffixe ordinal

Interrogation
Ordonner les réponses
Fonctions de groupe et regroupement de lignes
Opérateurs de l'algèbre relationnelle
Sous-requêtes
Vues
Fonctions pour requêtes SQL

Fonctions diverses pour requêtes SQL

Fonctions sur les dates : formats de conversion

- modificateurs :
 - FM suppression de blancs et de zéros
 - FX obligation de respecter exactement le format, les blancs sont significatifs
- afficher la date courante sous différentes formes :

SELECT

to_char(sysdate,'DAY DD MONTH YYYY') fmt1, to_char(sysdate,'FM DAY DD MONTH YYYY') fmt2, to_char(sysdate,'DD/MM/YYYY HH24 :MI :SS') fmt3

FROM Dual;

Interrogation
Ordonner les réponses
Fonctions de groupe et regroupement de lignes
Opérateurs de l'algèbre relationnelle
Sous-requêtes
Vues
Fonctions pour requêtes SOL

Fonctions diverses pour requêtes SQL

Fonctions sur les dates : troncature et arrondi d'une date

- TRUNC(date[format])
 retourne une date tronquée selon le format spécifié
- ROUND(date[format])
 retourne une date arrondie selon le format spécifié

Interrogation
Ordonner les réponses
Fonctions de groupe et regroupement de lignes
Opérateurs de l'algèbre relationnelle
Sous-requêtes
Vues
Fonctions pour requêtes SOL

Fonctions diverses pour requêtes SQL

troncature et arrondi d'une date : format (1)

- SCC, CC siècle (arrondi au milieu du siècle)
- SYEAR, YEAR année (arrondi au 1er juillet)
- SYYYY, YYYY
- YYY, YY, Y
- IYYY, IYY, IY, I année ISO (arrondi au 1er juillet)
- Q trimestre (arrondi au 16ème jour du 2ème mois du trimestre)
- MONTH, MON, MM, RMmois (arrondi au 16ème jour)

Interrogation
Ordonner les réponses
Fonctions de groupe et regroupement de lignes
Opérateurs de l'algèbre relationnelle
Sous-requêtes
Vues
Fonctions pour requêtes SQL

Fonctions diverses pour requêtes SQL

troncature et arrondi d'une date : format (2)

- WW semaine (7 jours) définie à partir du 1er janvier (arrondi au 5ème jour)
- IW semaine ISO (arrondi au vendredi)
- DAY, DY, D premier jour de la semaine, dépend du pays : lundi/France, dimanche/US, (arrondi au 5ème jour)
- DDD, DD, J jour, par défaut lorsque le format est absent (arrondi à la demi-journée)
- HH, HH12, HH24 heure (arrondi à la demi-heure)
- MI minute (arrondi à 30 secondes)

Interrogation
Ordonner les réponses
Fonctions de groupe et regroupement de lignes
Opérateurs de l'algèbre relationnelle
Sous-requêtes
Vues
Fonctions pour requêtes SOL

Fonctions diverses pour requêtes SQL

troncature et arrondi d'une date : exemple

Le premier jour de la première semaine de l'année :

```
SELECT
```

```
to_char(trunc(to_date('06/01/99'),'WW'),'FM Day DD'), to_char(trunc(to_date('06/01/99'),'IW'),'FM Day DD') from Dual;
```

SQL : langage de contrôle de données (LCD)

Sécurité des données

confidentialité

gestion des rôles et des utilisateurs attribution de privilèges aux rôles et aux utilisateurs définition de filtres (protection de donées confidentielles, contrôle d'intégrité)

- pérennité
 gestion des transactions
- intégrité
 gestion des transactions

SQL : langage de contrôle de données (LCD)

- transaction : séquence d'opérations manipulant des données
- vérifient les propriétés suivantes :
 - atomicité
 - cohérence
 - indépendance
 - permanence

contrôle des transactions :

- COMMIT: valide la transaction en cours
- ROLLBACK: annule la transaction en cours

création de rôle

CREATE ROLE nom-de-rôle [IDENTIFIED BY mot-de passe];

ajout, modification, suppression de mot de passe

ALTER ROLE nom-de-rôle [IDENTIFIED BY mot-de passe];

suppression de rôle

DROP ROLE nom-de-rôle;

création d'utilisateur

```
CREATE USER nom-d'utilisateur [IDENTIFIED BY mot-de passe];
```

• ajout, modification, suppression de mot de passe

```
ALTER USER nom-d'utilisateur [IDENTIFIED BY mot-de passe ];
```

suppression de rôle

```
DROP USER nom-d'utilisateur;
```


attribution de privilèges

```
GRANT systeme-privileges | ALL [privileges ]
TO liste-roles-utilisateurs | PUBLIC
[WITH ADMIN OPTION ];
```

systeme-privileges :

CREATE ROLE
CREATE SEQUENCE
CREATE SESSION
CREATE SYNONYM
CREATE PUBLIC SYNONYM
CREATE TABLE
CREATE USER
CREATE VIEW

attribution de privilèges sur des objets oracle

```
GRANT liste-droits
ON nom-composant
TO liste-roles-utilisateurs
[WITH GRANT OPTION];
droits:
```

liste-droits:

```
SELECT
INSERT
UPDATE
DELETE
ALTER
REFERENCES
ALL [PRIVILEGES]
```

• suppression de privilèges

REVOKE liste-systeme-privileges FROM liste-roles-utilisateurs

suppression de privilèges sur des objets oracle

REVOKE liste-privileges ON nom-composant

FROM liste-roles-utilisateurs

• attribution de rôles

GRANT liste-roles
TO liste-roles-utilisateurs
[WITH ADMIN OPTION];

suppression de rôles

REVOKE liste-roles
FROM liste-roles-utilisateurs