FORMATION

Module n°2 Techniques de récupération des données

<u>ORACLE</u>

Table des matières

1	AFF	ICHER DES DONNEES ISSUES DE PLUSIEURS TABLES	4
	1.1	Accéder à plusieurs tables	4
		1.1.1 Les types de jointures	4
		1.1.2 Le produit cartésien	4
	1.2	Récupérer des enregistrements avec une équi-jointure	5
		1.2.1 Relier des tables avec une équi-jointure	<u> </u>
		1.2.2 Ajouter des conditions de recherche	6
		1.2.3 Utiliser des alias de table	_7
		1.2.4 Relier plus de deux tables	8
	1.3	Les autres types de jointures	9
		1.3.1 Relier des tables avec une non équi-jointure	9
			_10
		1.3.3 Relier une table à elle-même avec une auto-jointure	_11
2	LES	FONCTIONS DE GROUPE	_13
	2.1	Les types de fonctions de groupe	13
		2.1.1 Definition d'une fonction de groupe	13
		2.1.2 Fonctions de groupe	_13
		2.1.3 Utilisations des fonctions de groupe	_13
	2.2	Créer des groupes de données	15
		2.2.1 La clause GROUP BY	15
			_16
		2.2.3 Restreindre le résultat des groupes avec la clause HAVING	
			_18
		2.2.5 Les fonctions de groupe imbriquées	_19
3	LES	SOUS-REQUETES	_20
	3.1	Les sous-requêtes basiques	20
		3.1.1 Les règles de conduite des sous-requêtes	_20
		3.1.2 Les types de sous-requête	_20
	3.2	Les sous-requêtes Single-Row	_21
		3.2.1 Ecriture d'une sous-requête single-row	_21
		3.2.2 Utilisation de fonctions de groupe dans des sous-requêtes single-row	22
		 3.2.3 Des sous-requêtes dans la clause HAVING 3.2.4 Les problèmes les plus courants lors de l'utilisation de sous-requêtes single-row 	22
		· · · · · · · · · · · · · · · · · · ·	
	3.3	Les sous-requêtes Multiple-Row	_24
		3.3.1 Règles de conduite des sous-requêtes multiple-row	24 24
		3.3.2 Ecriture de sous-requêtes multiple-row	
	0.4		_
	3.4	Les sous-requêtes Multiple-column 3.4.1 Ecritures de sous-requêtes multiple-column	_26
		3.4.2 Comparaisons de plusieurs colonnes	26
		3.4.3 L'utilisation de sous-requêtes multiple-column dans la clause FROM	_27
4	CRE	ER DES RAPPORTS AVEC SQL*PLUS	_ 29
•	4.1		_ _ 29
	7.1	Les variables de substitution 4.1.1 Caractéristiques des variables de substitution	29 29
		4.1.2 Substitution de nombres	29
		4.1.3 Substitution de chaînes de caractères et de dates	30
		4.1.4 Utilisations des variables de substitution	31
		4.1.5 Variable de substitution avec un double Ampersand	31
	4.2	Les variables définies par l'utilisateur	_32

Techniques de récupération des données

	4.2.1	La commande ACCEPT	32
	4.2.2	Les Commandes DEFINE et UNDEFINE	33
4.3	Perso	onnaliser l'environnement SQL*Plus	34
	4.3.1	Les variables système et la commande SET	34
	4.3.2	Les commandes de formatage SQL*Plus	35
	4.3.3	La commande COLUMN	35
	4.3.4	La commande BREAK	36
	4.3.5	Les commandes TITLE	37
	4.3.6	Exécuter un rapport formaté sous SQL*Plus	38

1 AFFICHER DES DONNEES ISSUES DE PLUSIEURS TABLES

1.1 Accéder à plusieurs tables

1.1.1 Les types de jointures

Pour afficher des données issues de plusieurs tables, il faut utiliser une condition appelée <u>jointure</u>. Une condition de jointure spécifie une relation existante entre les données d'une colonne dans une table avec les données d'une autre colonne dans une table. Cette relation est souvent établie entre des colonnes définies comme clé primaire et clé étrangère.

Figure 1 : Relation entre les valeurs contenues dans la colonne (clé étrangère) DEPTNO de la table EMP et la colonne (clé primaire) DEPTNO de la table DEPT

La condition de jointure doit être réalisée dans la clause WHERE.

SELECT table1.column, table2.column

FROM table1, table2

WHERE table1.column1 = table2.column2;

Il existe quatre types de jointures :

- Equi-jointure (equijoin)

- Non equi-jointure (non-equijoin)
- Jointure externe (outer join)
- Auto jointure (self join)

1.1.2 Le produit cartésien

Un produit cartésien se produit lorsque :

- une condition de jointure est omise
- une condition de jointure est invalide
- tous les enregistrements de la première table sont liés à tous les enregistrements de la seconde table.

Figure 2 : Le produit cartésien des tables EMP et DEPT donnent 56 enregistrements

Le produit cartésien génère un grand nombre d'enregistrements dont le résultat est rarement très utile.

1.2 Récupérer des enregistrements avec une équi-jointure

1.2.1 Relier des tables avec une équi-jointure

<u>Une équi-jointure</u> est utilisée pour afficher des données provenant de plusieurs tables lorsqu'une valeur dans une colonne d'une table correspond directement à une valeur d'une autre colonne dans une autre table (cf. figure 3).

Les noms des colonnes doivent être qualifiés avec le nom de la table ou l'alias de la table à laquelle elles appartiennent afin d'éviter toute ambiguïté.

SELECT table1.column, table2.column

FROM table1, table2

WHERE table1.column = table2.column;

Figure 3 : La clé étrangère de la table EMP est liée à la clé primaire de la table DEPT

Exemple:

Æ La requête affiche, pour chaque employé, son numéro (*emp.empno*), son nom (*emp.ename*), son numéro de département (*emp.deptno* et *dept.deptno*) et la localisation du département (*dept.loc*). La colonne DEPTNO de la table EMP est reliée à la colonne DEPTNO de la table DEPT. Pour chaque numéro de département de la colonne DEPTNO de la table EMP, la requête cherche la localisation correspondante dans la table DEPT.

1.2.2 Ajouter des conditions de recherche

Des conditions peuvent être ajoutées à la condition de jointure afin de restreindre les enregistrements.

SELECT table1.column, table2.column
FROM table1, table2
WHERE table1.column = table2.column
[AND (search condition

OR (search_condition);

Il est conseillé d'ajouter des parenthèses pour clarifier la requête.

Figure 4 : Restreindre les enregistrements à l'employé KING seulement à l'aide d'une condition supplémentaire dans la clause WHERE

Exemple:

1.2.3 Utiliser des alias de table

Pour alléger la requête, il est conseillé d'utiliser des alias pour les noms de table.

Exemple sans alias:

```
SQL> SELECT emp.empno, emp.ename, emp.deptno,
2 dept.deptno, dept.loc
3 FROM emp, dept
4 WHERE emp.deptno=dept.deptno;
```

Exemple avec des alias :

```
SQL> SELECT e.empno, e.ename, e.deptno,
2 d.deptno, d.loc
3 FROM emp e, dept d
4 WHERE e.deptno= d.deptno;
```

Remarques : les alias de table peuvent être utilisés pour améliorer les performances. En effet, ils raccourcissent le code SQL et utilisent donc moins de mémoire. (Le gain de performance est surtout visible sur les grosses requêtes).

1.2.4 Relier plus de deux tables

Pour joindre n tables ensemble, au moins (n-1) conditions de jointure sont nécessaires. Donc pour joindre trois tables, deux conditions de jointures doivent être écrites :

SELECT table1.column, table2.column, table3.column

FROM table1, table2, table3

WHERE *table1.column* = *table2.column*

AND table2.column = table3.column;

Cette règle ne s'applique pas si une table possède une clé primaire concaténée (constituée de plusieurs colonnes). Dans ce cas, plus d'une colonne sont nécessaires pour identifier de manière unique chaque enregistrement.

Figure 5 : la colonne CUSTID de la table CUSTOMER est reliée à la colonne CUSTID de la table ORD, la colonne ORDID de la table ORD est reliée à la colonne ORID de la table ITEM

Exemple:

```
SQL> SELECT c.name, o.ordid, i.itemid, i.itemtot, o.total
 customer c, ord o, item i
  3 WHERE
 c.custid = o.custid
  4 AND
 o.ordid = i.ordid
c.name = 'TKB SPORT SHOP';
  5
 AND
NAME
 ORDID
 ITEMID
 ITEMTOT
 TOTAL
 3
 5.8
 101.4
TKB SPORT SHOP
 610
TKB SPORT SHOP
 610
 1
 35
 101.4
TKB SPORT SHOP
 2
 8.4
 610
 101.4
3 rows selected.
```

La ligne 3 de la requête correspond à la jointure des tables CUSTOMER et ORDER.

La ligne 4 de la requête correspond à la jointure des tables ORDER et ITEM.

La ligne 5 est une condition qui vise à restreindre le résultat des deux jointures au customer portant le nom TKB SPORT SHOP.

1.3 Les autres types de jointures

1.3.1 Relier des tables avec une non équi-jointure

<u>Une condition de non équi-jointure</u> est utilisée lorsque deux tables n'ont pas de colonnes qui correspondent directement.

Il s'agit de la même syntaxe que pour la condition équi-jointure (cf 1.2.1).

SALGRADE

" le salaire SAL dans la table EMP est compris entre la limite inférieure LOSAL et la limite supérieure HISAL de la table SALGRADE "

Figure 6 : Représentation d'une non equi-jointure

Exemple:

SQL> SELECT 2 FROM 3 WHERE	emp e,	e.sal, salgrad BETWEEN	
ENAME	SAL	GRADE	
JAMES	950	1	
SMITH	800	1	
ADAMS	1100	1	
 14 rows selec	cted.		

Æ Cette requête cherche la tranche de salaires de chaque employé. Or il n'existe pas de clé étrangère dans la table EMP faisant référence aux tranches de salaires de la table SALGRADE. Pour trouver la tranche de salaires de chaque employé, la requête va comparer les salaires des employés avec les limites de chaque tranche de salaires de la table SALGRADE. Cette relation est une non equi-jointure (ligne 3 de la requête).

Chaque employé n'apparaît qu'une seule fois dans le résultat de la requête. Il y a deux raisons à cela :

- Aucunes limites des tranches de salaires dans la table SALGRADE ne se chevauchent. Donc le salaire d'un employé appartient au plus à une tranche.
- Aucun salaire n'est plus petit que la plus petite limite inférieure de tranche (700) et aucun salaire n'est plus grand que la plus grande limite supérieure de tranche (9999).

D'autres opérateurs tels que <= et >= peuvent être utilisés, mais l'opérateur BETWEEN, dans cet exemple, est plus simple à utiliser.

1.3.2 Relier des tables avec une jointure externe

<u>Une condition de jointure externe</u> (outer join) est utilisée pour afficher tous les enregistrements incluant ceux qui ne respectent pas la condition de jointure.

L'opérateur de jointure externe est le signe plus (+) :

SELECT table1.column, table2.column

FROM table1, table2

WHERE table1. column(+) = table2.column;

SELECT table1.column, table2.column

FROM table1, table2

WHERE table1. column = table2.column(+);

 \mathcal{E} Cette requête affiche tous les enregistrements de la colonne de la table 2 même si ils ne respectent pas la condition de jointure

L'opérateur de jointure externe ne peut apparaître que d'un seul côté de l'expression, le côté où il manque de l'information.

Une condition de jointure externe ne peut pas utiliser l'opérateur IN et ne peut pas être liée à une autre condition par l'opérateur OR.

Exemple:

Figure 7 : Exemple illustrant le besoin d'une condition de jointure externe

Utilisation d'une equi-jointure :

```
SQL> SELECT e.ename, e.deptno, d.dname

2 FROM emp e, dept d

3 WHERE e.deptno = d.deptno;

ENAME DEPTNO DNAME
```

```
KING 10 ACCOUNTING
BLAKE 30 SALES
CLARK 10 ACCOUNTING
JONES 20 RESEARCH
...
ALLEN 30 SALES
TURNER 30 SALES
JAMES 30 SALES
...
14 rows selected.
```

Æ Cette requête affiche la liste des employés avec leur numéro et nom de département. Le département OPERATIONS n'apparaît dans le résultat. En effet, aucun employé n'y travaille.

Utilisation d'une jointure externe :

Æ Cette requête affiche la liste des employés avec leur numéro et nom de département. Le département OPERATIONS apparaît cette fois dans le résultat malgré l'absence d'employé y travaillant.

1.3.3 Relier une table à elle-même avec une auto-jointure

Une condition d'auto-jointure permet de faire une jointure sur deux colonnes liées appartenant à la même table.

SELECT alias1.column, alias2.column

FROM table1 alias1, table1 alias2

WHERE alais1.column = alias2.column;

Pour simuler deux tables dans la clause FROM, la table (table1) sur laquelle va être effectuée une auto-jointure va posséder deux alias (table1 alias1, table1 alias2).

" MGR dans la table WORKER correspond à EMPNO dans la table MANAGER "

Figure 8 : Réprésentation d'une auto-jointure

Exemple:

Æ Cette requête affiche la liste des employés avec le nom de leur manager.

2 LES FONCTIONS DE GROUPE

Les types de fonctions de groupe

2.1.1 Définition d'une fonction de groupe

Les fonctions de groupe sont utilisées pour afficher des informations sur un groupe d'enregistrements.

SELECT [column,] group_function(argument)

FROM table

condition(s)

[WHERE **GROUP BY**

column]

[ORDER BY group function(argument)];

argument peut-être un nom de colonne, une expression ou une constante.

Les fonctions de groupe ne peuvent pas être utilisées dans les clauses FROM, WHERE et GROUP BY.

Fonctions de groupe 2.1.2

SUM([DISTINCT ALL] n)	Retourne la somme de toutes les valeurs du groupe n
MIN([DISTINCT ALL] expr)	Retourne la plus petite valeur du groupe <i>expr</i>
MAX([DISTINCT ALL] expr)	Retourne la plus grande valeur du groupe <i>expr</i>
COUNT({ * [DISTINCT ALL] expr})	Retourne le nombre d'enregistrements contenus dans le groupe <i>expr</i> . COUNT(*) retourne le nombre total d'enregistrements retournés en incluant les valeurs nulles et les doublons.
AVG([DISTINCT ALL] n)	Retourne la moyenne des valeurs du groupe n
STDDEV([DISTINCT ALL] x)	Retourne la déviance standard de x
VARIANCE([DISTINCT ALL] x)	Retourne la variance de x

Toutes ces fonctions de groupes ignorent les valeurs nulles sauf COUNT(*).

Le mot clé DISTINCT permet de ne pas prendre en compte les doublons. Le mot clé ALL (par défaut) permet de prendre en compte toutes les valeurs incluant les doublons.

Le type de données des arguments peut être CHAR, VARCHAR2, NUMBER, DATE sauf pour les fonctions AVG, SUM, VARIANCE et STDDEV qui ne peuvent être utilisées qu'avec des données de type numérique.

Pour substituer les valeurs nulles dans un groupe, il faut utiliser la fonction single-row NVL (cf. cours SQLP " Module 1: Ordres SELECT Basiques" paragraphe 4.6.1 " La fonction NVL ").

2.1.3 Utilisations des fonctions de groupe

Exemple 1:

Æ Cette requête retourne la moyenne des salaires, le salaire maximum, le salaire minimum et la somme des salaires des employés dont la fonction commence par la chaîne de caractères « SALES ».

Exemple 2:

 \mathcal{E} Cette requête retourne la date d'embauche la plus récente et la date d'embauche la plus vieille.

Exemple 3:

Exemple 4:

Æ Cette requête retourne le nombre de départements (doublons inclus) dans la table EMP.

Exemple 5:

Æ Cette requête retourne le nombre de départements distincts dans la table EMP.

Exemple 6:

```
SQL> SELECT AVG(comm)
2 FROM emp;

AVG(COMM)
-----
550
```

 \mathcal{E} Cette requête retourne la moyenne des commissions touchées par les employés. Le calcul de la moyenne ne tient pas compte des valeurs invalides telles que les valeurs nulles. Seulement quatre employés sont pris en compte dans le calcul, car ils sont les seuls à posséder une commission non nulle.

Exemple 7:

Æ Cette requête retourne la moyenne des commissions touchées par les employés en tenant compte des valeurs nulles. En effet, la fonction NVL substitue, le temps de la requête, les valeurs nulles par la valeur 0, ce qui permet de prendre les quatorze employés en compte pour le calcul de la moyenne.

2.2 Créer des groupes de données

2.2.1 La clause GROUP BY

La clause GROUP BY permet de diviser les enregistrements d'une table en groupes. Les fonctions de groupe peuvent être alors utilisées pour retourner les informations relatives à chaque groupe.

```
SELECT [column1, ] group_function(column2)
FROM table_name
[WHERE condition(s)]
[GROUP BY column1]
[ORDER BY column2];
```

Quelques règles :

- La clause WHERE peut être utilisée pour pré-exclure des enregistrements avant la division en groupes.
- Les colonnes de la clause FROM qui ne sont pas inclues dans une fonction de groupe doivent être présentes dans la clause GROUP BY.
- Les alias de colonne ne peuvent pas être utilisés dans la clause GROUP BY.
- Par défaut, la clause GROUP BY classe les enregistrements par ordre croissant. L'ordre peut être changé en utilisant la clause ORDER BY (cf. cours "Ordres SELECT Basiques" paragraphe 3.4.1 "La clause ORDER BY").

Exemple:

```
SQL> SELECT deptno, AVG(sal)
2 FROM emp
3 GROUP BY deptno;
DEPTNO AVG(SAL)
```

```
10 2916.6667
20 2175
30 1566.6667
```

La colonne contenue dans la clause GROUP BY n'a pas obligatoirement besoin de se trouver dans la clause FROM

La clause ORDER BY peut accueillir la ou les fonctions de groupe contenues dans la clause FROM.

Exemple:

 ${\cal E}$ Cette requête affiche la moyenne des salaires des employés pour chaque département présent dans la table EMP ordonné sur la moyenne.

2.2.2 Groupement sur plusieurs colonnes

Plusieurs colonnes peuvent être spécifiées dans la clause GROUP BY, ce qui permet de récupérer des informations d'un groupe intégré dans un autre groupe. (Organiser les données en sous-groupe).

```
SELECT column1, column2, group_function(column)
FROM table
WHERE condition(s)
GROUP BY column1, column2
ORDER BY column;
```

Æ Les données seront organisées en groupes par rapport à la colonne column1. Puis chaque groupe sera à nouveau organisé en sous-groupes par rapport à la colonne column2.

Figure 9: Groupement sur plusieurs colonnes

Exemple:

```
SQL> SELECT deptno, job, sum(sal)

2 FROM emp

3 GROUP BY deptno, job;

DEPTNO JOB SUM(SAL)

-------

10 CLERK 1300

10 MANAGER 2450

10 PRESIDENT 5000

20 ANALYST 6000

20 CLERK 1900

...

9 rows selected.
```

 ${\it E}$ Cette requête affiche la moyenne des salaires pour chaque fonction dans chaque département.

2.2.3 Restreindre le résultat des groupes avec la clause HAVING

La clause WHERE n'acceptant pas les fonctions de groupes, la restriction du résultat des fonctions de groupes se fera dans la clause HAVING.

SELECT column, group_function(argument)
FROM table
[WHERE condition]
[GROUP BY group_by_expression]
[HAVING group_condition]
[ORDER BY column];

Comme dans les clauses WHERE et GROUP BY, les alias de colonne ne peuvent pas être utilisés dans la clause HAVING.

La clause HAVING peut être utilisée sans la présence de fonctions de groupe dans la clause FROM.

La différence entre HAVING et WHERE :

- WHERE restreint les enregistrements
- HAVING restreint les groupes d'enregistrements et peut-être utilisée pour restreindre les enregistrements.

Exemple 1:

```
SQL> SELECT deptno, max(sal)

2 FROM emp

3 GROUP BY deptno

4 HAVING max(sal)>2900;

DEPTNO MAX(SAL)

10 5000
20 3000

2 rows selected.
```

Æ Cette requête affiche les départements dont le salaire maximal dépasse \$2900.

Exemple 2:

```
SQL> SELECT job, SUM(sal) PAYROLL

2 FROM emp

3 WHERE job NOT LIKE 'SALES%'

4 GROUP BY job

5 HAVING SUM(sal)>5000

6 ORDER BY SUM(sal);

JOB PAYROLL

ANALYST 6000
MANAGER 8275

2 rows selected.
```

Æ Cette requête affiche la somme des salaires des employés supérieure à \$5000 pour chaque fonction dont les cinq premières lettres sont différentes de la chaîne de caractères « SALES ». Le résultat est ordonné de façon descendante sur les sommes des salaires.

2.2.4 Requêtes invalides utilisant des fonctions de groupe

Toutes les colonnes ou expressions dans la clause SELECT, qui ne sont pas le résultat d'une fonction de groupe, doivent être présentes dans la clause GROUP BY.

Exemple:

```
SQL> SELECT deptno, COUNT(ename)
2 FROM emp;

SELECT deptno, COUNT(ename)
*

ERROR at line 1:
ORA-00937: not a single-group group function
```

Un alias de colonne ne peut pas être utilisé dans le GROUP BY. Sinon l'erreur suivante se produit : " invalid column name ".

La clause HAVING ne peut pas être utilisée sans la clause GROUP BY. Une fonction de groupe ne peut pas être utilisée dans la clause WHERE.

Exemple:

```
SQL> SELECT deptno, AVG(sal)

2 FROM emp

3 WHERE AVG(sal) > 2000

4 GROUP BY deptno;

WHERE AVG(sal) > 2000

*

ERROR at line 3:

ORA-00934: group function is not allowed here
```

2.2.5 Les fonctions de groupe imbriquées

Des fonctions de groupe ayant comme argument le résultat d'une fonction de groupe sont appelées fonctions imbriquées (nesting functions).

Exemple:

Æ AVG(sal) calcule la moyenne des salaires dans chaque département grâce à la clause GROUP BY. MAX(AVG(sal)) retourne la moyenne des salaires la plus élevée.

3 LES SOUS-REQUETES

3.1 Les sous-requêtes basiques

3.1.1 Les règles de conduite des sous-requêtes

Une sous-requête est une clause SELECT imbriquée dans une clause d'un autre ordre SQL. Une sous-requête peut être utile lorsqu'il faut sélectionner des enregistrements en utilisant une condition qui dépend d'une valeur inconnue d'une autre colonne.

Exemple:

L'objectif est d'écrire une requête qui identifie tous les employés qui touchent un salaire plus grand que celui de l'employé Jones, mais la valeur du salaire de cet employé n'est pas connu. Dans ce cas, il faut faire appel à une sous-requête qui va retournée le salaire de Jones à la requête principale.

Pour combiner deux requêtes, il suffira de placer une requête à l'intérieur d'une autre. La requête à l'intérieure (ou la sous-requête) retourne une valeur qui est utilisée par la requête extérieure (ou requête principale). L'utilisation d'une sous-requête est équivalente à l'utilisation de deux requêtes séquentielles. Le résultat de la première requête est la valeur recherchée dans la seconde requête.

SELECT select list

FROM table

WHERE expression operator (

SELECT select_list table);

Exemple 1:

```
SQL> SELECT ename
2 FROM emp
3 WHERE sal > (
SELECT sal
FROM emp
WHERE ename = 'JONES' );
```

 $\underline{\mathcal{H}}$ La sous-requête retourne le salaire de l'employé JONES. La requête principale compare le salaire des employés au salaire de l'employé JONES et ne retourne que ceux qui lui sont supérieurs.

Règles de conduite :

- Une sous-requête doit être mise entre parenthèses.
- Une sous-requête doit être placée du côté droit de l'opérateur de comparaison.
- Une sous-requête ne possède pas de clause ORDER BY.
- Une sous-requête peut être seulement placée dans les clauses WHERE, HAVING et FROM.

3.1.2 Les types de sous-requête

Il existe trois types de sous-requête :

- Single-row: Retourne une valeur contenue dans une colonne.
- Multiple-row: Retourne plusieurs valeurs contenues dans une colonne.
- Multiple-column : Retourne les valeurs de plusieurs colonnes

Figure 10 : Les types de sous-requêtes (subquerys)

3.2 Les sous-requêtes Single-Row

3.2.1 Ecriture d'une sous-requête single-row

Une sous-requête single-row se situe dans la clause WHERE de la requête principale.

Une sous-requête single-row ne peut être utilisée qu'avec les opérateurs de comparaison suivants : <, >, =, <=, >=, <>. (cf. cours SQLP " Module 1 : Ordres SELECT Basiques" paragraphe 3.2.1 " Les opérateurs de comparaisons ").

Exemple:

```
SQL> SELECT
2 FROM
3 WHERE
 ename, job
 CLERK
 emp
 job =
 ( SELECT
  4
 job
  5
 FROM
 emp
  6
 WHERE
 empno = 7369);
ENAME
 JOB
JAMES
 CLERK
SMITH
 CLERK
ADAMS
 CLERK
MILLER
 CLERK
```

4 rows selected.

Plusieurs sous-requêtes peuvent être mises en place dans une requête. Exemple de syntaxe :

```
SELECT select_list
FROM table
WHERE expression single-row_comparison_operator (
SELECT select_list
FROM table )

AND expression single-row_comparison_operator (
SELECT select_list
FROM table );
```

Exemple:

```
SQL> SELECT
 ename, job
 CLERK
  2 FROM
 emp
  3 WHERE
 job
 ( SELECT
  4
 job
  5
 FROM
 emp
  6
 WHERE
 empno = 7369)
  7
 1100
  8
 sal >
  9
 ( SELECT
 sal
  10
 FROM
 emp
  11
 WHERE
 empno = 7876);
ENAME
 JOB
MILLER
 CLERK
1 row selected.
```

Æ Cette requête affiche la liste des employés dont la fonction est la même que l'employé numéro 7369 et dont le salaire est le même que l'employé 7876.

3.2.2 Utilisation de fonctions de groupe dans des sous-requêtes single-row

Des fonctions de groupes peuvent être utilisées dans une sous-requête pour opérer sur un groupe de valeurs. (cf. dans ce cours paragraphe 2 "Les fonctions de groupe").

Placer dans la sous-requête, elles permettent de ne retourner qu'une seule valeur à la requête principale.

Exemple:

```
SQL> SELECT
 ename, job, sal
  2 FROM
 emp
 800
  3
 WHERE
 sal =
  4
 ( SELECT
 MIN(sal)
  5
 FROM
 emp);
ENAME
 JOB
 SAL
SMITH
 CLERK
 800
1 row selected.
```

Æ Cette requête affiche le nom, la fonction et le salaire des employés dont le salaire est égal au salaire minimum. La fonction MIN ne retourne qu'une seule valeur (800).

3.2.3 Des sous-requêtes dans la clause HAVING

La clause HAVING peut contenir une sous-requête et des fonctions de groupe.

Exemple 1:

```
SQL> SELECT deptno, MIN(sal)

2 FROM emp

3 GROUP BY deptno
4 HAVING MIN(sal) >

5 (SELECT MIN(sal)
6 FROM emp
7 WHERE deptno = 20);

DEPTNO MIN(SAL)

10 1300
30 950

2 rows selected.
```

Æ Cette requête affiche les départements qui ont un salaire minimum plus grand que le salaire minimum du département 20.

Exemple 2:

```
SQL > SELECT job, AVG(sal)

2 FROM emp

3 GROUP BY job

4 HAVING AVG(sal) = (SELECT MIN(AVG(sal)))

5 FROM emp

6 GROUP BY job);
```

Æ Cette requête affiche la fonction qui a le salaire moyen le plus bas. La sous-requête ne retourne qu'un seul enregistrement grâce aux fonctions de groupe dans la clause SELECT de la sous-requête.

3.2.4 Les problèmes les plus courants lors de l'utilisation de sous-requêtes single-row

Si la sous-requête contient la clause GROUP BY, cela signifie qu'elle retourne plusieurs enregistrements (lignes). Il faut s'assurer que la sous-requête single-row ne retournera qu'un seul enregistrement.

Exemple:

```
SQL> SELECT empno, ename

2 FROM emp

3 WHERE sal = (SELECT MIN(sal)

4 FROM emp

5 GROUP BY deptno);

ERROR:

ORA-01427: single-row subquery returns more than one row

no rows selected
```

Æ La sous-requête retourne trois valeurs : 800, 1300 et 950. La clause WHERE contient l'opérateur de comparaison = single-row n'acceptant qu'une seule valeur. L'opérateur ne peut pas accepter plus d'une valeur provenant de la sous-requête, c'est pourquoi il génère une erreur. Pour corriger la requête, il suffit de changer l'opérateur = par l'opérateur IN.

Un problème courant avec les sous-requêtes est lorsque aucune valeur n'est retournée par la sous-requête.

Exemple:

```
SQL> SELECT ename, job
2 FROM emp
```

Æ Cette requête n'affiche aucun résultat. Aucun n'employé ne s'appelle SMYTHE, donc la sous-requête ne retourne aucune valeur. La requête principale compare le résultat de la sous-requête (null) dans sa clause WHERE. La requête principale ne trouve aucun employé dont la fonction est égale à null et ne retourne donc aucun enregistrement.

3.3 Les sous-requêtes Multiple-Row

3.3.1 Règles de conduite des sous-requêtes multiple-row

Une sous-requête multiple-row retourne une liste de valeurs qui seront comparées à une seule valeur dans la requête principale.

Une sous-requête multiple-row ne peut être utilisée qu'avec les opérateurs de comparaison multiple-row : IN, NOT IN, ANY, ALL, BETWEEN. (cf. cours SQLP " Module 1 : Ordres SELECT Basiques" paragraphe 3.2 " Les opérateurs de comparaisons ").

Une sous-requête multiple-row ne peut pas contenir une clause ORDER BY. En effet, l'ordonnancement du résultat de la sous-requête n'est pas nécessaire : la requête principale n'utilise pas d'index quand elle compare la valeur avec chaque résultat de la sous-requête.

Les fonctions de groupe peuvent être utilisées dans une sous-requête multiple-row.

Exemple:

```
SQL> SELECT
 ename, sal, deptno
 2 FROM
 emp
 800, 950, 1300
 3
 WHERE
 sal IN (
 4
 SELECT
 MIN(sal)
 5
 FROM
 emp
 GROUP BY
 deptno);
```

 \mathcal{E} Cette requête affiche les employés dont le salaire est égal au salaire minimum d'un département. Elle est équivalente à la requête suivante :

```
SQL> SELECT ename, sal, deptno
2 FROM emp
3 WHERE sal IN (800, 950, 1300);
```

3.3.2 Ecriture de sous-requêtes multiple-row

Une sous-requête multiple-row est utilisée pour récupérer un ensemble de valeurs qui sera comparé à la valeur dans la clause WHERE de la requête principale.

Exemple 1:

```
SQL> SELECT ename,mgr
2 FROM emp
3 WHERE mgr IN ( SELECT empno
4 FROM emp
5 WHERE deptno = 20);
```

Æ Cette requête affiche les employés dont le manager travaille dans le département n°20.

Exemple 2:

```
SQL> SELECT empno, ename, job

2 FROM emp
3 WHERE sal < ANY
4 ( SELECT sal
5 FROM emp
6 WHERE job = 'CLERK')
7 AND job <> 'CLERK';

EMPNO ENAME JOB

7654 MARTIN SALESMAN
7521 WARD SALESMAN
2 rows selected.
```

Æ Cette requête affiche les employés dont la fonction n'est pas CLERK et dont le salaire est plus petit que les employés dont la fonction est CLERK. Le salaire maximum qu'un employé dont la fonction est CLERK est de \$1300. La requête affiche tous les employés dont la fonction n'est pas CLERK et dont le salaire est inférieur à \$1300.

L'opérateur ANY (équivalent à l'opérateur SOME) compare une valeur à chaque valeur retournée par la sous-requête.

- < ANY signifie plus petit que le minimum.
- > ANY signifie plus grand que le maximum.
- = ANY est équivalent à IN.

L'opérateur NOT ne peut être utilisé avec l'opérateur ANY.

Exemple 3:

```
SQL> SELECT empno, ename, job

2 FROM emp

3 WHERE sal > ALL

4 ( SELECT AVG(sal)

5 FROM emp

6 GROUP BY deptno);

EMPNO ENAME JOB

7839 KING PRESIDENT
7566 JONES MANAGER
7902 FORD ANALYST
7788 SCOTT ANALYST

4 rows selected.
```

Æ Cette requête affiche les employés dont le salaire est plus grand que la moyenne des salaires de chaque département.. La plus grande moyenne des salaires pour chaque département est de \$2916,66. La requête principale retourne donc les employés dont le salaire est supérieur à \$2916,66.

L'opérateur ALL compare une valeur à toutes les valeurs retournées par la sous-requête.

- > ALL signifie plus grand que le maximum.
- < ALL signifie plus petit que le minimum.

L'opérateur NOT ne peut être utilisé avec l'opérateur ALL.

3.3.3 Les valeurs nulles dans les sous-requêtes multiple-row

Si la sous-requête retourne une valeur nulle à la requête principale, la requête principale ne retournera pas d'enregistrements. Pour palier à ce problème, il faut utiliser la fonction NVL.

3.4 Les sous-requêtes Multiple-column

3.4.1 Ecritures de sous-requêtes multiple-column

Pour comparer deux colonnes ou plus dans une clause WHERE, il faut utiliser les opérateurs logiques. Les colonnes spécifiées dans la requête principale doivent correspondre aux colonnes dans la sous-requête : il doit y avoir le même nombre de colonne et les types de données doivent correspondre.

Si il n'y a pas le même nombre de colonne, il y aura une erreur, si les types ne correspondent pas, les résultats risquent d'être faux.

SELECT column1, column2
FROM table1
WHERE (column1, column2) IN (SELECT column3, column4
FROM table2
WHERE condition);

La clause WHERE de la requête principale attend des valeurs issues de deux colonnes qui seront comparées aux valeurs de *column1* et *column2*.

La sous-requête retourne les valeurs issues de deux colonnes *column3* et *column4*. *column1* et *column3* doit être du même type de données. *column2* et *column4* doit être du même type de données.

Exemple:

```
SQL> SELECT
 ename, job, hiredate
  2 FROM
 emp
  3
 WHERE
 (hiredate, job) IN (
 MIN(hiredate), job
 SELECT
  4
 FROM
 emp
 GROUP BY job );
  5
ENAME
 JOB
 HIREDATE
SMITH
 CLERK
 17/12/80
ALLEN
 SALESMAN
 20/02/81
JONES
 MANAGER
 02/04/81
 17/11/81
KING
 PRESIDENT
FORD
 ANALYST
 03/12/81
5 rows selected.
```

Æ Cette requête affiche les employés possédant la date d'embauche la plus récente pour chaque fonction.

3.4.2 Comparaisons de plusieurs colonnes

Une comparaison "pairwise" peut générer des résultats différents d'une comparaison non "pairwise".

Exemple d'une comparaison "pairwise" :

```
SQL> SELECT
 ename, deptno, sal, comm
  2 FROM
 emp
  3
 WHERE
 (sal, NVL(comm, -1)) IN
  4
 ( SELECT
 sal, NVL(comm, -1)
  5
 FROM
 emp
  6
 WHERE
 deptno = 30)
 AND
 deptno <> 30;
no rows selected.
```

Æ Cette requête affiche les employés qui ont le même salaire et la même commission qu'un des employés du département 30, mais qui ne font pas parti du département 30. La sous-requête retourne la liste des salaires et des commissions des employés du département 30. Les valeurs fonctionnent par couple : un salaire et une commission. La requête principale compare les couples salaire/commission de la table des employés avec les couples retournés par la sous-requête et retourne ceux qui correspondent. Aucun n'employé ne faisant pas parti du département 30 n'a le même salaire et la même commission qu'un employé du département 30.

Exemple d'une comparaison non "pairwise" :

```
SQL> SELECT ename, deptno, sal, comm
 2 FROM emp
 3 WHERE sal IN
 ( SELECT sal
 FROM emp WHERE deptho = 30)
 7 AND NVL(comm,-1) IN
 ( SELECT NVL(comm, -1)
 8
 9
 FROM emp
 1.0
 WHERE deptno = 30 )
11 AND deptno <> 30 ;
ENAME.
 SAL
 DEPTNO
 COMM
 10
 1500
 300
CLARK
1 rows selected.
```

Æ La condition multiple-column de la première requête "pairwise" a été divisée en deux conditions multiple-row reliées par l'opérateur AND. La nouvelle requête n'aboutit plus au même résultat. Elle affiche les employés qui ne font pas parti du département 30, qui ont le même salaire qu'un employé du département 30 et la même commission qu'un employé du département 30. La requête ne retourne qu'un seul enregistrement : CLARK. En effet CLARK a le même salaire que TURNER et la même commission que ALLEN.

3.4.3 L'utilisation de sous-requêtes multiple-column dans la clause FROM

Des sous-requêtes multiple-column peuvent être écrites dans la clause FROM. La méthode est similaire quelque soit le type de sous-requête.

Le résultat de la sous-requête dans la clause FROM est une table virtuelle. Cette table virtuelle doit possèder un alias de table afin d'identifier le résultat de la sous-requête.

Exemple:

```
SQL> SELECT a.ename, a.sal, a.deptno, b.salavg
2 FROM emp a, (
3 SELECT deptno, AVG(sal) salavg
4 FROM emp
5 GROUP BY deptno ) b
6 WHERE a.deptno = b.deptno
7 AND a.sal < b.salavg;

ENAME SAL DEPTNO SALAVG

CLARK 2450 10 4687,25
```

Techniques de récupération des données

MILLER	1300	10	4687,25	
SMITH	800	20	2175	
ADAMS	1100	20	2175	
MARTIN	1250	30	1566,66667	
JAMES	950	30	1566,66667	
TURNER	1500	30	1566,66667	
WARD	1250	30	1566,66667	
8 rows selec	ted.			

Æ Cette requête affiche, pour chaque employé touchant un salaire inférieur à la moyenne des salaires de son département, son nom, son salaire, son numéro de département et la moyenne des salaires dans son département.

La sous-requête retourne les numéros de département et la moyenne des salaires pour chaque département. Ces résultats sont stockés dans une table virtuelle appelée *b*. Une jointure) relie la table *emp* et la table virtuelle *b* (ligne 6).

Le salaire de chaque employé est ensuite comparé au salaire moyen de son département (*salavg*) obtenu dans la sous-requête.

4 CREER DES RAPPORTS AVEC SQL*PLUS

4.1 Les variables de substitution

4.1.1 Caractéristiques des variables de substitution

Lorsqu'une requête est exécutée un certain nombre de fois avec des valeurs différentes à chaque fois, la requête doit être modifiée et lancée autant de fois qu'il y a de valeurs différentes.

Les variables de substitutions serviront à saisir les valeurs de l'utilisateur à chaque lancement de la requête au lieu de modifier manuellement les valeurs.

<u>Les variables de substitution</u> sont des contenants dans lesquels sont stockées temporairement des valeurs. L'utilisation des variables de substitution active SQL*Plus à demander à l'utilisateur d'entrer une valeur qui sera substituée à la variable correspondante.

Une variable de substitution est une variable définie et nommée par le programmeur (celui qui écrit la requête). Le nom de variable est précédé d'un à deux '&'.

Une variable de substitution peut être placée d'importe où dans un ordre SQL exceptée en tant que premier mot de l'ordre. Une variable de substitution ne peut pas remplacer une clause SELECT.

Syntaxe d'une variable de substitution :

&user_variable Æ pour les valeurs de type numérique

'&user_variable' Æ pour les valeurs de type date et chaîne de caractères

Exemple d'utilisation:

- Les variables de substitution peuvent être utilisées pour demander à l'utilisateur de saisir un mot de passe.
- Les entêtes et pieds de page de l'état peuvent être modifiés dynamiquement. Les états peuvent s'afficher différemment suivant les utilisateurs.

A l'aide de variable de substitution, SQL*Plus peut être utilisé pour créer des états interactifs dans un fichier script ou dans un ordre SQL.

4.1.2 Substitution de nombres

Si la variable n'a pas de valeur ou si elle n'existe pas encore, SQL*Plus demandera à l'utilisateur de saisir une valeur pour cette variable à chaque fois qu'il l'a rencontrera dans un ordre SQL.

Exemple:

Æ Cette requête affiche le nom et le numéro du département correspondant au numéro de département saisi par l'utilisateur (10).

La commande **SET VERIFY** active SQL*Plus à fournir un feedback (retour de l'information) à l'utilisateur à propos des variables de substitution et des valeurs qui ont été saisies précédemment.

SET VERIFY { **ON** | **OFF** }

Par défaut la commande SET VERIFY est active (ON).

Exemple:

```
SQL> SELECT dname, deptno
2 FROM dept
3 WHERE deptno = &department;

Entrez une valeur pour department : 10

ancien 3: WHERE deptno = &department
nouveau 3: WHERE deptno = 10

DNAME DEPTNO
ACCOUNTING 10

1 row selected.
```

Æ Après la saisie de l'utilisateur, SQL*Plus affiche la mise à jour de la ligne dans le code SQL, et seulement après le résultat de la requête.

4.1.3 Substitution de chaînes de caractères et de dates

Rappel : Dans une clause WHERE, les valeurs de type date et chaîne de caractères doivent être entre simples côtes.

Cette règle s'applique également aux variables de substitution. Si la valeur qu'elle substitue est du type date ou chaînes de caractères, la variable doit être placée entre simples côtes.

Par contre, lorsque l'utilisateur saisit la valeur, il ne doit pas mettre de simples côtes.

Syntaxe d'une variable substituant une valeur de type date ou chaîne de caractères : '&user_variable'

Exemple:

 ${\cal E}$ Cette requête affiche le nom, le département et le salaire annuel des employés dont le fonction est défini par l'utilisateur comme étant ANALYST. Dans le code SQL, la variable est entre simples cotes puisqu'elle substitue une chaîne de caractères. Ainsi, l'utilisateur n'a pas besoin de saisir les côtes.

On peut utiliser les fonctions UPPER et LOWER sur des variables de substitution.

```
UPPER('&user_variables')
LOWER('&user_variables')
```

L'utilisation de ces fonctions permet de ne pas tenir compte de la casse de la valeur saisie par l'utilisateur.

Si la variable de substitution attend la saisie d'une date, elle doit être saisie au format par défaut DD-MON-YY.

4.1.4 Utilisations des variables de substitution

Une variable de substitution peut aussi substituer un nom de colonne, une expression, un nom de table, la liste des éléments dans une clause SELECT, une expression, la liste des éléments d'ordonnancement dans une clause ORDER BY, une condition dans la clause WHERE ou encore du texte.

Exemples:

```
SQL> SELECT ename, &column_name
2 FROM emp;
```

Æ La variable column name substitue un nom de colonne dans la clause SELECT.

```
SQL> SELECT empno, deptno
2 FROM emp
3 WHERE deptno = 10
4 ORDER BY &order_column;
```

Æ La variable order_column substitue un nom de colonne dans la clause ORDER BY.

```
SQL> SELECT empno, job, &column_name
2 FROM emp
3 WHERE &condition;
```

Æ Cette requête combine les deux variables de substitution des exemples précédents.

```
SQL> SELECT ename, empno, job, &column_name
2 FROM emp
3 WHERE &condition
4 ORDER BY &order_column;
```

Æ Cette requête combine les deux variables de substitution des exemples précédents avec la variable *condition* qui substitue une condition dans la clause WHERE.

```
SQL> SELECT *
2 FROM &table_name;
```

Æ La variable *table_name* substitue le nom d'une table dans la clause FROM.

4.1.5 Variable de substitution avec un double Ampersand

Si une variable est précédée de deux caractères '&', alors SQL*Plus ne demandera la saisie de la valeur qu'une seule fois lors de l'exécution d'une requête.

```
&&user-variable
&& pour les valeurs de type numérique
&& pour les valeurs de type date et chaînes de caractères
```

On utilise le double '&', lorsqu'une variable est utilisé plusieurs fois dans une requête.

Exemple:

Æ L'utilisateur est appelé qu'une seule fois à saisir la variable *column_name* qui apparaît deux fois dans l'ordre SQL. La valeur saisie par l'utilisateur (*deptno*) est utilisée pour les deux apparitions de la variable dans le code.

La valeur est stockée dans la variable jusqu'à la fin de la session ou jusqu'à ce qu'elle soit indéfinie.

4.2 Les variables définies par l'utilisateur

Des variables peuvent être définies avant l'exécution d'un ordre SQL. SQL*Plus fournit deux commandes pour définir et initialiser des variables : **DEFINE** et **ACCEPT**.

4.2.1 La commande ACCEPT

La commande ACCEPT lit la valeur saisie par l'utilisateur et la stocke dans une variable.

ACCEPT user_variable [datatype] [FOR[MAT] format] [PROMPT text] {HIDE}

user_variable	Le nom de la variable ne doit pas être précédé d'un '&' dans la commande ACCEPT.
datatype	Le type de données est un paramètre optionnel qui peut-être : NUMBER : la variable sera convertie en type de données NUMBER CHAR : la variable sera convertie en CHAR, la taille maximale d'une variable CHAR est de 240 bytes DATE : la variable sera convertie en un format de date valide qui est DD-MON-YY.
FOR[MAT] format	FORMAT est un paramètre optionnel qui permet de spécifier un model de format. Le format est un paramètre optionnel. Exemple : FORMAT \$9,999.00
PROMPT text	PROMPT est un paramètre optionnel qui permet d'afficher un message sur la ligne où l'utilisateur saisit sa valeur. Si le message contient un espace ou un signe de ponctuation, il doit être placé entre simples côtes. Si aucun message n'est spécifié, une ligne blanche sera affichée.
HIDE	HIDE est un paramètre optionnel qui permet de ne pas afficher le texte que l'utilisateur va saisir. Exemple : SQL> Enter password : *******

Si la variable spécifié n'existe pas, SQL*Plus l'a créera.

Si la commande ACCEPT est tapée en ligne de commande, la valeur de la variable sera immédiatement demandée.

Le nom de la variable ne doit pas être précédé d'un "&" dans la commande ACCEPT.

Exemple:

Æ SQL*Plus demande la saisie de la valeur de la variable *dept* au moment de l'exécution de la commande ACCEPT et l'utilise ensuite lors de l'exécution de l'ordre SELECT.

Exemple:

```
SQL> ACCEPT user_pass PROMPT 'Enter your password : ' HIDE Enter your password : *******
```

4.2.2 Les Commandes DEFINE et UNDEFINE

La commande **DEFINE** est utilisée pour créer et définir des variables utilisateur.

La commande **UNDEFINE** est utilisée pour effacer les variables. A la fermeture d'une session, toutes les variables définies au cours de cette session sont effacées. Pour éviter cela, le fichier login.sql peut être modifié pour que les variables soit recréées au démarrage (cf. dans ce cours paragraphe 4.3.1 "Les variables systèmes et la commande SET").

DEFINE variable = value	Créer la variable utilisateur <i>variable</i> de type CHAR et lui assigne la valeur <i>value</i> .
DEFINE variable	Affiche la variable variable, sa valeur et son type de données.
DEFINE	Affiche toutes les variables utilisateurs, leur valeur et leur type de données.
UNDEFINE variable	Efface la variable variable.

Exemple 1:

```
SQL> DEFINE deptname = sales
SQL> DEFINE deptname

DEFINE DEPTNAME = "sales" (CHAR)
```

Æ La première commande DEFINE définie la variable deptname et lui attribue la valeur sale.

La deuxième commande DEFINE affiche la variable *deptname*, sa valeur (*sales*) et son type de données (CHAR).

```
SQL> SELECT *

2 FROM dept

3 WHERE dname = UPPER('&deptname');

DEPTNO DNAME LOC

30 SALES CHICAGO

1 row selected.
```

Æ Cette requête affiche le département dont le nom est défini par la variable *deptname* dont la valeur est *sale*. La variable *deptname* définie par la commande DEFINE s'utilise comme n'importe quelle variable.

Exemple 2:

```
SQL> UNDEFINE deptname
SQL> DEFINE deptname
symbol deptname is UNDEFINED
```

Æ La commande UNDEFINE efface la variable *deptname*. La commande DEFINE demande la définition de la variable *deptname*. Comme *deptname* n'existe plus, SQL*Plus est incapable de donner sa définition et en informe l'utilisateur avec le message ci-dessus.

4.3 Personnaliser l'environnement SQL*Plus

4.3.1 Les variables système et la commande SET

La commande SET sert à contrôler l'environnement SQL*Plus.

SQL> SET system_variable value

On peut utiliser la commande SHOW pour afficher le statut courant d'une variable système.

Exemple:

```
SQL> SHOW ECHO
echo off
```

On peut utiliser la commande SHOW ALL pour afficher le statut courant de toutes les variables systèmes.

Les huit variables systèmes basiques :

COLSEP	{ _ text}	Afficher la chaîne de caractères <i>text</i> ou des blancs (part défaut) entre les colonnes
HEA[DING]	{ OFF <u>ON</u> }	Afficher les entêtes de colonnes
FEED[BACK]	{ <u>6</u> <i>n</i> OFF ON }	Nombre d'enregistrements retournés par la requête à partir duquel SQL*Plus affiche le message des enregistrements sélectionnés
LIN[ESIZE]	{ <u>80 </u> <i>n</i> }	Nombre de caractères par ligne en sortie
PAGES[IZE]	{ <u>24</u> <i>n</i> }	Nombre de lignes par page en sortie
LONG	{ <u>80</u> <i>n</i> }	Longueur maximal lors de l'affichage d'un LONG

PAU[SE]	{ OFF ON <i>text</i> }	FEffectuer une pause à chaque début de page
TERM[OUT]	{ OFF <u>ON</u> }	Afficher les résultats de la requête
ARRAY[SIZE]	{ <u>20</u> <i>n</i> }	Définir la taille « database data fetch »

La valeur soulignée est la valeur par défaut.

Lors de la fermeture d'une session, tous les modifications effectuées sur les variables système sont perdus. Pour éviter de taper à chaque ouverture de session les changements de variables, il suffit de créer un fichier **LOGIN.SQL** qui contiendra les commandes SET. A chaque ouverture de session, SQL*Plus chargera le fichier et l'exécutera. LOGIN.SQL peut aussi contenir d'autres commandes variées qui n'ont pas été décrites cidessus.

4.3.2 Les commandes de formatage SQL*Plus

SQL*Plus fournit des commandes de formatage qui permettent de configurer les formatages des états :

COL[UMN]	[column option]	Contrôle le format des colonnes
BRE[AK]	[ON report-element]	Supprime les doublons et divise les enregistrements en section
TTI[TLE]	[text OFF ON]	Spécifie l'entête de chaque page de l'état
BTI[TLE]	[text OFF ON]	Spécifie le pied de chaque page de l'état

Les changements appliqués aux variables de formatages sont valables jusqu'à la fin de la session. Si un alias de colonne est utilisé, les commandes de formatage se réfèreront à l'alias de colonne et non au nom de la colonne elle-même.

Les paramètres reprendront leur valeur par défaut après l'édition de chaque rapport (après l'exécution de chaque requête).

4.3.3 La commande COLUMN

La commande COLUMN contrôle l'affichage d'une colonne.

COL[**UMN**] [{ column | alias } [option]]

Les options de la commande COLUMN :

CLE[AR]	column_name	Effacer tous les formats de la colonne column_name.
FOR[MAT]	format	Formater une colonne avec les models de formatage de la commande FORMAT (cf. cours SQLP "Module 1 : Ordres SELECT Basiques" paragraphe 4.5.3 "La fonction TO_CHAR avec des nombres").
HEA[DING]	text	Affecter un entête de colonne (mettre des simples côtes si le texte contient des espaces ou des signes de ponctuation, la ligne verticale spécifie un retour chariot)
JUS[TIFY]	{ align }	Justifier l'entête d'une colonne : R[IGHT], L[EFT] ou C[ENTER]
NOPRI[NT]	PRI[NT]	Afficher ou pas une colonne
NUL[L]	{ text }	Afficher la chaîne de caractères text à la place des valeurs nulles

TRU[NCATED]	Tronquer une chaîne de type CHAR, VARCHER2, LONG ou DATE qui est trop grande pour une colonne
WRA[PPED]	Mettre les valeurs de la colonne sur deux lignes quand la chaîne est trop grande pour tenir sur la colonne.

La commande COLUMN n'affecte pas les données dans la base de données.

Afficher ou effacer le paramétrage des commandes :

COL[UMN] column_name	Afficher le paramétrage de la colonne column_name	
COL[UMN]	Afficher le paramétrage de toutes les colonnes	
COL[UMN] column_name CLE[AR]	Effacer le paramétrage de la colonne column_name	
CLE[AR] COL[UMN]	Effacer le paramétrage de toutes les colonnes	

Si la commande est trop longue et qu'elle doit continuer sur une nouvelle ligne, la ligne courante doit se terminer par (-) avant de passer à la ligne suivante.

4.3.4 La commande BREAK

La commande **BREAK** place un espace entre les enregistrements, supprime les doublons pour une colonne donnée, saute une ligne à chaque fois qu'une valeur d'une colonne donnée change et spécifie l'endroit où imprimer.

La commande BREAK sert à clarifier et organiser les états.

BRE[AK] [ON column [action]]

element peut être le nom d'une colonne, ou peut être le mot clé REPORT. *action* définit l'action du break :

SKIP n	Saute n lignes entre deux enregistrements quand le BREAK intervient
PAGE	Saute à une nouvelle page quand le BREAK intervient (réaffichage des entêtes de colonne pour chaque groupe)
DUP[LICATES]	Affiche les doublons

On peut spécifier plusieurs clauses ON dans uns commande BREAK.

REPORT crée un groupe au niveau de l'état. La clause **BREAK ON REPORT** spécifie une position dans l'état où SQL*Plus positionnera les valeurs 'grand computed'.

La commande CLEAR BREAKS efface tous les paramètres BREAK.

Exemple:

SQL> BREAK ON SQL> SELECT 2 FROM 3 ORDER BY	<pre>job job, ename, sal emp job;</pre>	
JOB	ENAME	SAL
ANALYST	SCOTT	3000
	FORD	3000
CLERK	SMITH	800
	ADAMS	1100

	MILLER	1300	
	JAMES	950	
MANAGER	JONES	2975	
	CLARK	2450	
	BLAKE	2850	
PRESIDENT	KING	5000	
SALESMAN	ALLEN	1600	
	MARTIN	1250	
	TURNER	1500	
	WARD	1250	
14 rows sele	cted.		

Æ Cette requête affiche la liste des employés ordonnés suivant leur fonction. La commande BREAK permet d'afficher qu'une seule fois chaque fonction, ce qui clarifie le rapport (le résultat de la requête).

Pour utiliser des BREAK dans une requête, cette dernière doit posséder une clause ORDER BY.

4.3.5 Les commandes TITLE

La commande de formatage TTITLE permet d'afficher des informations dans la section d'entête de chaque page de l'état.

TTIL[TLE] [text | variable] [OFF | ON]

La commande de formatage TTITLE permet d'afficher des informations dans la section de pied de chaque page de l'état.

BTIL[TLE] [text | variable] [OFF | ON]

Le paramètre *text* représente le texte qui apparaîtra dans la section concernée. Si le texte contient des espaces ou des signes de ponctuation, il doit être entouré de simples côtes. Utiliser le caractère "|" pour effectuer un retour à la ligne dans votre section.

Les paramètres par défaut sont :

- le texte au centre
- la date dans le coin gauche
- le nombre de page dans le coin droit

Le paramètre **PRINTSEC** dans une commande TITLE spécifie les valeurs des paramètres de formatage pour personnaliser les sections de l'état.

Options du paramètre PRINTSEC :

COL	n	
S[KIP]	n	Saute n lignes entre le titre et les colonnes
ТАВ	n	Tabulation de n position (peut y en avoir plusieurs dans le même ordre SQL*Plus)
LE[FT]	text	Place la chaîne de caractères text à gauche
CE[NTER]	text	Place la chaîne de caractères text au centre
R[IGHT]	text	Place la chaîne de caractères <i>text</i> à droite
BOLD	text	Met la chaîne de caractères <i>text</i> en gras (SQL*Plus représente le texte en gras en l'écrivant trois fois à la suite)
FORMAT	text	Formate la chaîne de caractères text

La variable **SQLPNO** stocke le numéro de page courant.

Pour afficher la configuration courante des titres, il suffit de taper :

SQL> TTITLE SQL> BTITLE

TTITLE inclus automatiquement la date et le nombre de page au rapport.

Exemple:

```
SQL> TTITLE 'Job|Report'
SQL> BTITLE 'Confidential'
SQL> SELECT job, ename, sal
 2 FROM
 emp
 3 ORDER BY job;
Fri oct 24
 page 1
 Job
 Report
JOB
 ENAME
 SAL
ANALYST
 SCOTT
 3000
 FORD
 3000
 SMITH
 800
CLERK
 ADAMS
 1100
 Confidential
14 rows selected.
```

Pour désactiver l'affichage de TTITLE et BTITLE :

SQL> TTITLE OFF SQL> BTITLE OFF

4.3.6 Exécuter un rapport formaté sous SQL*Plus

(cf. cours SQLP "Module 1 : Ordres SELECT Basiques" paragraphe 2.3.5 "Les commandes SQL*Plus manipulant les fichiers").

Les étapes de création d'un rapport :

- Ecrire un ordre SELECT dans l'invite de commande SQL.
 - Avant tout autre chose, il faut s'assurer que l'ordre s'exécute sans erreur et fournit le résultat souhaité. L'ordre doit posséder une clause ORDER BY si des break sont utilisés.
- Sauvegarder l'ordre SELECT dans un fichier script à l'aide la commande SAVE.
- Charger le fichier script dans un éditeur à l'aide de la commande EDIT.
- Ajouter les commandes de formatages avant l'ordre SELECT. L'ordre SELECT ne doit pas contenir de commandes SQL*Plus.
- Vérifier la présence d'un caractère d'exécution (" ; " ou " / ") après l'ordre SELECT.
- Effacer le paramétrage du formatage après l'ordre SELECT.
- Sauvegarder le fichier script.
- Exécuter le contenu du fichier à l'aide de la commande START ou @.

Les abréviations des commandes SQL*Plus et les lignes blanches entre les commandes SQL*Plus sont acceptées dans le fichier script.

Le mot clé **REM** sert à marquer un commentaire dans le fichier script.

Exemple:

Créer un script qui crée un rapport affichant la fonction, le nom et le salaire des employés dont le salaire est inférieur à \$3000.

Ajouter l'entête « Employee Report » centré sur deux lignes et le pied de page « Confidential » centré.

Renommer le nom de la colonne JOB en « Job Category » placé sur deux lignes.

Renommer le nom de la colonne ENAME en « Employee ».

Renommer le nom de la colonne SAL en « Salary » et la formater comme suit : \$2,500.00.

```
SET PAGESIZE 37
SET LINESIZE 60
SET FEEDBACK OFF
TTITLE 'Employee | Report'
BTITLE 'Confidential'
BREAK ON job
COLUMN job HEADING 'Job|Category' FORMAT A15
COLUMN ename HEADING 'Employee' FORMAT A15
COLUMN sal HEADING 'Salary' FORAMT $99,999.99
REM ordre select
SELECT
 job, ename, sal
FROM
 emp
WHERE
 sal < 3000
ORDER BY
 job, ename
REM effacer toutes les commandes de formatage
SET PAGESIZE 24
SET LINESIZE 80
SET FEEDBACK ON
TTITLE OFF
BTITLE OFF
CLEAR BREAK
 CLEAR
COLUMN job
COLUMN ename CLEAR
COLUMN sal CLEAR
```

Exécution du script sous SQL*Plus :

SQL> START script		
Fri Oct 24	Employee Report	page 1
Job		
Category	Employee	Salary
CLERK	ADAMS	\$1,100.00
	JAMES	\$ 950.00
	MILLER	\$1,300.00
	SMITH	\$800.00
MANAGER	BLAKE	\$2,850.00
	CLARK	\$2,450.00
	JONES	\$2,975.00
SALESMAN	ALLEN	\$1,600.00
	MARTIN	\$1,250.00
	TURNER	\$1,500.00
		•

Techniques de récupération des données

	WARD	\$1,250.00
Confidential		

Techniques de récupération des données			