BASES DE DONNÉES

I. Modèle relationnel

Relation: tableau à 2 dimensions (tuples et attributs)

Ex:Étudiant adresse num nom age Bélaïd 20 Maisel tuple 2 Millot CROUS 20 3 21 Silber Maisel attribut

<u>Tuple</u> (ou n-uplet) : ligne dans une relation

Attribut: colonne dans une relation

<u>Clé</u> [<u>UNE SEULE CLE POSSIBLE PAR RELATION</u>] : groupe minimum d'attributs (colonnes) qui différencie un tuple (une ligne) d'un autre. On souligne les clés.

Ex: ici c'est num.

<u>Clé étrangère dans une relation A</u>: c'est une clé dans une autre relation (tableau) B mais qui apparaît dans la relation A. Permet de faire le lien entre 2 relations (ce qu'on appelle jointure).

<u>Schéma d'une relation</u> : c'est le nom de la relation suivi d'entre parenthèses de la liste des attributs

Ex: Etudiants (num, nom, adresse, age)

II. Algèbre relationnelle

Opérateur	Sémantique	Notation textuelle	Notation graphique
Restriction	« Sélectionner » des tuples	$T \leftarrow \sigma_{cond}(R)$	Cond.
Projection	« Sélectionner » des attributs	T←Π _{attributs} (R)	attributs
Union	Fusionner les extensions de 2 relations	T←R∪S	U
Intersection	Obtenir l'ensemble des tuples communs à deux relations	T←R∩S	0
Différence	Tuples d'une relation qui ne figurent pas dans une autre	T ← R - S	<u> </u>
Produit cartésien	Concaténer chaque tuple de R avec chaque tuple de S	T←RXS	X
Jointure	Etablir le lien sémantique entre les relations	$T \leftarrow R \bowtie S$ condition	\bowtie
Division	Répondre aux requêtes de type « tous les »	$T \leftarrow R \div S$	÷

III. <u>SQL</u>

Requête SQL = composition d'opérations de l'algèbre relationnelle

	Syntaxe	
SELECT	<pre>te d'attributs projetés></pre>	>
FROM	<pre>te de relations></pre>	
[WHERE	te des	
critères		ET.
rest	riction et de	
	jointure>]	

Remarques:

- à la fin d'une requête, mettre un «; ».
- les jointures sont à faire dans le WHERE (on écrit l'égalité des clés

```
ex : Etudiants (<u>num</u>,.....)
Inscrits (<u>idetud, UV</u>, ....)
```

Requête jointure:

SELECT *

FROM Etudiants, Inscrits

WHERE num = idetud;

Si jamais on avait eu 2 fois le même nom de clé (par exemple à la place de idetud on a aussi num), on aurait écrit (pour différencier) :

SELECT *

FROM Etudiants E, Inscrits I

WHERE E.num = I.num;

- les fonctions sont à mettre impérativement dans le SELECT jamais dans le WHERE (le where ne contient que des conditions sur les attributs)

Mots-clés utiles :

- **DISTINCT** : enlève les doublons

Ex : SELECT DISTINCT habits (enlève les habits identiques)

POUGNES TSP PHOENIX

- **AND/ET/IN/NOT**: « et » / « ou » / « dans » / « n'a pas » : à mettre dans un WHERE

Ex: WHERE couleur = 'rouge' AND texture = 'laine'

- **LIKE**: « contient ... » , le % signifie que le reste est n'importe quoi

Ex : WHERE nom LIKE « j% » (nom commençant par j)

Ex: WHERE nom LIKE « %j% » (nom contenant j)

- * : sélection de tous les attributs

Ex: SELECT *

- **ORDER BY**: rangement par ordre croissant
- **ORDER BY DESC**: rangement par ordre décroissant
- **UNION** : union : à mettre entre 2 requêtes [REM : élimination automatique des doublons]
- **INTERSECT**: intersection: à mettre entre 2 requêtes
- **EXCEPT** : différence : à mettre entre 2 requêtes (à utiliser souvent quand la requête est une phrase négative)
- **COUNT(...)**: nombre de ...
- **MIN(...)** : minimum de ...
- **MAX(...)**: maximum de ...
- AVG(...): moyenne de ...
- **SUM(...)** : somme de ...

Ce sont les 5 fonctions (agrégats) prédéfinies de SQL, les « ... » correspondent à des attributs.

- **GROUP BY**: partitionnement (groupes de tuples où tous les tuples de chaque groupe a la même valeur pour l'attribut): requête de type « pour chaque ... »
- **HAVING** (...): réduction du groupe de tuples => se place après le GROUP BY. Il est impérativement suivi d'une fonction (agrégat) jamais d'un attribut!

Ex : « Donner pour chaque cru, la moyenne des degrés des vins de ce cru par degré décroissant et uniquement si ce cru concerne + de 3 vins »

SELECT cru, AVG(degre)

FROM Vins

GROUP BY cru

HAVING COUNT (*) >= 3

ORDER BY degre DESC;

- **EXISTS**(requête) : teste si la réponse à une sous-requête existe
- **NOT EXISTS(requête)** : teste si la réponse à une sous-requête est vide

Ex: « Producteurs ayant produits au moins 1 vin »

SELECT P.*

FROM Producteurs P

WHERE EXISTS (SELECT R.* FROM Recoltes R WHERE P.num = R.nprod);

IV. <u>UML</u>: Diagramme de classes

<u>Construction d'une classe</u>:

MaClasse
monAttribut = type
opérations

Lien entre 2 classes:

Remarque : min..max correspond aux valeurs minimales et maximales pour la classe correspondante.

- x..y: x à y
- 0..*: 0 à l'infini

Classe d'association:

<u>Héritage</u>: « est un(e) » [ex : si class2 = jeunes conducteurs et class1 = personne alors on a bien un héritage : class2 est une class1]

Composition / Agrégation :

Remarque : l'agrégation est moins forte que la composition. En effet, la classe agrégée peut être supprimée sans compromettre l'existence de la classe principale, contrairement aux classes composées.

Ex : pour une voiture, elle est composée d'une carrosserie (sans la carrosserie la voiture n'existe pas) et elle est agrégée de roues (la voiture peut exister sans roues).

Mais ces 2 outils sont rarement utilisés ou alors vraiment dans des cas explicites.

