SQL

SQL: historique

- SQL est basé sur l'algèbre et le calcul relationnels
- Il a été intégré à SQL/DS, DB2, puis Oracle, Ingres,
 ...
- Il existe trois normes :
 - SQL1 (1986) version minimale
 - SQL1 (1989) + intégrité
 - SQL2 (1992) langage complet
- Une version 3 étendue à l'objet vient être proposée.
- La plupart des systèmes supportent SQL1 complet

Rappel algèbre

- Notion de relation
 - Schéma : Nom de relation + ensemble d'attributs
 - Extension : ensemble de tuples (n-uplets)
- Cinq opérations de base
 - **П**, Projection
 - \bullet σ , Restriction
 - X, Produit cartésien
 - U, Union
 - -, Différence
- Autres opérations déduites
 - l><l, Jointure</p>
 - ∩, Intersection
 - ÷, Division
 - ρ, Renommage

Rappel calcul relationnel ou calcul à variable n-uplet

- Langage formel basé sur la logique des prédicats du premier ordre
- Requêtes en calcul relationnel $\{t \mid \phi(t)\}$
 - t désigne une variable n-uplet et $\phi(t)$ une formule bien formée
- Formules, composées à partir de :
 - termes atomiques : variables t, noms de relations et constantes
 - opérateurs ∈, =, <, >, ...
 - connecteurs A, v et negation
 - Quantificateurs ∃ et ∀
- SQL
 - Version commerciale du calcul relationnel

Exemple de requête

Schéma :

```
Viticulteurs (<u>NVT</u>, Nom, Prénom, Ville, Région)
Vins (<u>NV</u>, Cru, Millésime, Degré, NVT, Prix)
Buveurs (<u>NB</u>, Nom, Prénom, Ville)
Abus(<u>NV</u>, NB, Date, Qté)
```

Quels sont les viticulteurs qui ont produit au moins un vin de 1983 (nom et cru)?

```
{t:cru, nom | \exists v \exists w (v \in Vins ^ w \in Viticulteurs ^ t(cru) = v(cru) ^ t(nom)=w(nom) ^ w(nvt) = v(nvt) ^ v(mill) =1983 }
```

Quels sont les viticulteurs qui ont produit au moins un vin de 1983 (nom et cru) ?

```
{t:cru, nom | \exists v \exists w (v \in Vins ^ w \in Viticulteurs ^ t(cru) = v(cru) ^ t(nom)=w(nom) ^ w(nvt) = v(nvt) ^ v(mill) = 1983 }
```

SELECT W.nom, V.cru
FROM Viticulteurs W, Vins V
WHERE V.nvt = W.nvt and V.mill = 1983;

Algèbre relationnelle?

SQL1: Composantes de base

Langage de manipulation de données (DML)

SELECT OPEN

INSERT FETCH

UPDATE CLOSE

DELETE

Langage de définition de données (DDL)

CREATE TABLE

CREATE VIEW

DROP TABLE

DROP VIEW

Langage de contrôle de données

GRANT et REVOKE

BEGIN et END TRANSACTION

COMMIT et ROLLBACK

Types de données en SQL

Types atomiques:

- Chaînes de caractères: CHAR(20), VARCHAR(50) ex. 'Paris '
- Nombres: INT, BIGINT, SMALLINT, FLOAT
- Autres: MONEY, DATETIME, ...

Enregistrements (tuple)

contiens des attributs atomiques

Table (relation)

ensemble de tuples

Details

SQL n' est pas « sensible à la casse »

- SELECT = Select = select
- Region = region
- Sauf pour les chaînes de caractères:
 'Paris' ≠ 'paris'

Select (forme de base) : principe et sémantique

- Une requête SQL est une description dans une syntaxe propre à ce langage d'éléments contenus dans une base de données
- Format simplifié:

```
SELECT [DISTINCT] Attribut<sub>1</sub>, Attribut<sub>2</sub>, ...Attribut<sub>p</sub>
FROM Relation<sub>1</sub>, Relation<sub>2</sub>, ...Relation<sub>k</sub>
WHERE Conditions Q
[ORDER BY ASC/DESC]
[{UNION | INTERSECT | EXCEPT } SELECT ...]
```

- Condition:
 - arithmétique (=, <, >, ≠, ≥,≤)
 - textuelle (LIKE: exp. réguliers avec caractères spéciaux ' %' ,' _')
 - sur intervalle (BETWEEN)
 - sur liste (IN)

2 sémantiques (interprétations) équivalentes

```
SELECT a_1, a_2, ..., a_p
FROM R_1 AS x_1, R_2 AS x_2, ..., R_k AS x_2
WHERE Conditions;
```

```
\pi_{\text{Attribut1,Attribut2,...,Attributp}} ( \sigma_{\text{Q}} ( R1 X R2 X ... X Rk) ) )
```

```
R \acute{e}sultat = \{\} \\ \textbf{for } x_1 \textbf{ in } R_1 \textbf{ do} \\ \textbf{for } x_2 \textbf{ in } R_2 \textbf{ do} \\ \dots \\ \textbf{for } x_k \textbf{ in } R_k \textbf{ do} \\ \textbf{ if } Conditions \\ \textbf{ then } R \acute{e}sultat = R \acute{e}sultat \cup \{(a_1, \dots, a_p)\} \\ \textbf{return } R \acute{e}sultat
```

Quels sont les viticulteurs qui ont produit au moins un vin de 1983 (nom et cru) ?

```
{t:cru, nom | \exists v \exists w (v \in Vins ^ w \in Viticulteurs ^ t(cru) = v(cru) ^ t(nom)=w(nom) ^ w(nvt) = v(nvt) ^ v(mill) = 1983 }
```

SELECT W.nom, V.cru
FROM Viticulteurs W, Vins V
WHERE V.nvt = W.nvt and V.mill = 1983;

Algèbre relationnelle?

Select : exemples de requêtes (1)

Liste des crus sans doublons, ordonné.

SELECT DISTINCT Cru FROM Vins ORDER BY Cru ASC;

Noms des buveurs ayant bus du Beaujolais 87 ou 88.

SELECT DISTINCT Nom

FROM Buveurs B, Vins V, Abus

WHERE B.nb = Abus.nb

AND Abus.nv = V.nv

AND Cru LIKE '%Beaujolais%'

AND millesime IN (1987, 1988);

Select : exemples de requêtes (2)

- Exemple d'utilisation du OR :
 - Noms et prénoms des buveurs de vins de degré inconnu ou compris entre 11 et 13.

SELECT Nom, Prénom

FROM Buveurs B, Vins V, Abus A

WHERE B.nb = A.nb AND A.nv = V.nv

AND (degre BETWEEN 11 AND 13

OR degre IS NULL);

Union / Intersection

```
SELECT nvt
FROM Viticulteurs
WHERE region= 'Bourgogne' OR/AND nom= 'Dupont';

SELECT nvt
FROM Viticulteurs
```

FROM Viticulteurs
WHERE region= 'Bourgogne'
UNION/INTERSECT
SELECT nvt
FROM Viticulteurs
WHERE nom= 'Dupont';

Difference

```
SELECT nvt
FROM Viticulteurs
WHERE region= 'Bourgogne' AND nom <> 'Dupont';
SELECT nvt
FROM Viticulteurs
WHERE region= 'Bourgogne'
EXCEPT/MINUS
SELECT nvt
FROM Viticulteurs
WHERE nom= 'Dupont';
```

Imbrication (sous-requêtes)

- Une requête SQL « imbriquée » peut apparaître dans:
 - la partie SELECT (en général à éviter)
 - la partie FROM (en général à éviter)
 - la partie WHERE parfois incontournable

Imbrication dans le SELECT

Pour chaque vin la région ou il est produit.

SELECT V.nv, (SELECT DISTINCT W.region FROM Viticulteurs W WHERE W.nvt=V.nvt)
FROM Vins V;
Corrélation

Et si un vin est produit dans plusieurs régions ...?

Sans imbrication?

Imbrication dans le SELECT

Pour chaque vin la région ou il est produit.

SELECT V.nv, (SELECT DISTINCT W.region FROM Viticulteurs W WHERE W.nvt=V.nvt)

FROM Vins V;

Et si un vin est produit dans plusieurs regions ...?

Sans imbrication? SELECT V.nv, W.region FROM Viticulteurs W, Vins V

WHERE W.nvt=V.nvt;

Imbrication dans le SELECT

Pour chaque vin le nombre de régions ou il est produit.

SELECT DISTINCT V.nv, (SELECT count(W.region)

FROM Viticulteurs W

WHERE W.nvt=V.nvt)

FROM Vins V;

Sans imbrication? On va voir le GROUP BY...

Imbrication dans le FROM

```
SELECT *
FROM (SELECT *
FROM Vins V
WHERE V.millesime = 1983) as temp
WHERE temp.prix < 15;
```

Sans imbrication?

Imbrication dans le WHERE

 Possibilité de blocs imbriqués par : IN, EXISTS, NOT EXISTS, ALL, ANY

```
SELECT nom
FROM Viticulteurs W
WHERE W.nvt IN (SELECT V.nvt
 FROM Vins V
 WHERE V.mill = 1983);
SELECT nom
FROM Viticulteurs W
WHERE W.nvt NOT IN (SELECT V.nvt
 FROM Vins V
 WHERE V.mill = 1983);
```

Imbrication: EXISTS / NOT EXISTS

Noms des crus bus par au moins un buveur. SELECT DISTINCT cru FROM Vins V WHERE EXISTS (SELECT * FROM Abus A WHERE A.nv = V.nv);

Imbrication: ANY

```
SELECT DISTINCT region
FROM Viticulteurs W
WHERE 10 < ANY (SELECT degre
FROM Vins V
WHERE V.nvt=W.nvt
);
```

Sans imbrication?

Imbrication: ANY

```
SELECT DISTINCT region
FROM Viticulteurs W
WHERE 10 < ANY (SELECT degre
FROM Vins V
WHERE V.nvt=W.nvt
);
```

SELECT DISTINCT region FROM Viticulteurs W, Vins V WHERE 10 < degre and V.nvt=W.nvt;

Les quantificateurs existentiels (ANY, EXISTS, IN) -> requête sans imbrication? Facile!

Imbrication: ALL

```
SELECT *
FROM Vins V
WHERE V.degre > ALL (SELECT degre
FROM Vins W
WHERE
WHERE
W.millesime = 1983);
```

Requêtes monotones

Soit Q une requête sur les relations R, S, T, ...; soit Q(R, S, T, ...) le résultat de Q.

```
Définition Q est monotone ssi : \forall R \subseteq R', S \subseteq S', ... \Rightarrow Q(R, S, ...) \subseteq Q(R', S', ...)
```

Théorème Toutes les requêtes select-from-where sont monotones.

La requête précédente n'est pas monotone.

Quantificateurs universels (NOT IN, NOT EXISTS, ALL) -> l'imbrication ne peut pas être évité.

Division

Les buveurs qui ont bu tous les vins.

(1)

(2) SELECT B.nb
FROM Buveurs B
WHERE NOT EXISTS (SELECT V.nv
FROM Vins V
Buveurs nb tels que ...
WHERE NOT EXISTS (SELECT A.nv

aucun vin nv sans ...

tuple « nb a bu nv »

(SELECT A.nv FROM Abus A WHERE A.nv=V.nv AND A.nb=B.nb))

Fonctions et agrégat

Fonction

- Fonction de calcul en ligne appliquée sur un ou plusieurs attributs
- Exemple : DEGRE * QUANTITE / 100

Agrégat

- MIN, MAX, AVG, SUM, COUNT
- A l'exception de COUNT, les agrégats s'appliquent à un seul attributs
- par défaut, COUNT s' applique au doublons

Exemple: agrégat

```
SELECT AVG(degre*millesime)
FROM Vins;
SELECT count(millesime)
FROM Vins;
SELECT count(*)
FROM Vins;
COUNT(millesime) ne s'applique pas pour millesime=NULL
SELECT count(DISTINCT degre)
FROM Vins;
```

GROUP BY

SELECT liste de projection

FROM liste de tables

[WHERE critère de jointure AND critère de restriction]

[GROUP BY A1, A2, ..., Ak (attributs de partitionnement)]

Partitionnement horizontal d'une relation selon les valeurs d'un groupe d'attributs, suivi d'un regroupement par une fonction de calcul en colonne (Sum, Min, Max, Avg, Count)

Calculer le degré moyen pour chaque cru.

SELECT CRU, AVG(DEGRE) as moyenne

FROM Vins

GROUP BY CRU;

La liste de projection peut contenir

- 1. n'importe quels agrégats
- 2. des attributs parmi A1, ..., Ak, mais pas d'autres attributs! $_{31/66}$

Sémantique du GROUP BY

- calcul des parties FROM et WHERE
- partitionnement horizontal (grouping) selon les attributs du GROUPBY
- calcul de la partie SELECT: attributs qui apparaissent dans la liste GROUPBY et agrégats.

Observation: chaque groupe sera non-vide.

SELECT R.A, count(*)

FROM R

WHERE R.B < 55

GROUP BY R.A;

Exemples GROUP BY / agrégats (2)

Vins	CRU	MILL	DEGRE	QUANTITE
	CHABLIS	1977	10.9	100
	CHABLIS	1987	11.9	250
	VOLNAY	1977	10.8	400
	VOLNAY	1986	11.2	300
	MEDOC	1985	11.2	200

GROUP BY vs. imbrication

```
SELECT cru, AVG(degre) as moyenne
FROM Vins
WHERE millesime < 2000
GROUP BY cru;
```

SELECT DISTINCT cru, (SELECT AVG(degre) FROM Vins Y

WHERE Y.nv=X.nv AND

Y.millesime < 2000) AS moyenne

FROM Vins X WHERE X.millesime < 2000;

Forme plus générale du GROUP BY

SELECT liste de projection

FROM liste de tables

[WHERE critère de jointure AND critère de restriction]

[GROUP BY attributs de partitionnement]

[HAVING critère de restriction sur les partitions]

HAVING : conditions sur des agrégats.

 Calculer le degré moyen et le degré minimum pour tous les crus de 94 dont le degré minimum est supérieur à 12.

SELECT cru, AVG(degre), MIN(degre)

FROM Vins

WHERE millesime = 1994

GROUP BY cru

HAVING MIN(degre) > 12;

Sémantique avec HAVING

```
SELECT S
FROM R1,...,Rn
WHERE Q1
GROUP BY A1,...,Ak
HAVING Q2;
```

- Calculer les parties FROM et WHERE (appliquer les conditions Q1)
- Grouper selon A1, ..., Ak
- Appliquer les conditions Q2 sur chaque groupe
- Calculer les agrégats de la liste S et retourner le attributs/agrégats de S

NULLs en SQL

- NULL interprétations:
 - La valeur n' existe pas
 - La valeur existe mais elle est inconnue
 - La valeur ne s'applique pas
 - etc.
- Dans la spécification du schéma, on peut indiquer si un attribut peut être NULL ou pas.
- Comment gérer les NULLs?

- Si x = NULL alors 3*(3-x)/=NULL
- Si x= NULL alors x="Alice" est UNKNOWN
- En SQL nous avons 3 valeurs booléennes

$$FALSE = 0$$

$$UNKNOWN = 0.5$$

$$TRUE = 1$$

```
 C1 AND C2 = min(C1, C2)
 C1 OR C2 = max(C1, C2)
 NOT C1 = 1 - C1
```

```
SELECT *
FROM Personnes
WHERE (age < 30) AND
(taille > 180 OR poids > 80);
```

age=20 taille=NULL poids=100

En SQL: on garde un tuple uniquement si conditions = TRUE

Résultat inattendu:

```
SELECT *
FROM Personnes
WHERE age < 30 OR age >= 30;
```

Certaines personnes ne sont pas dans le résultat!

Syntaxe SQL pour NULLs:

- x IS NULL
- x IS NOT NULL

```
SELECT *
FROM Personnes
WHERE age < 30 OR age >= 30 OR age IS NULL;
```

Outerjoin (jointure externe)

```
Les jointure explicite en SQL = "inner joins": produit(nom, catégorie) achat(prodnom, magasin)
```

```
SELECT produit.nom, achat.magasin
FROM produit JOIN achat ON
produit.nom = achat.prodnom;
```

Equivalent:

SELECT produit.nom, achat.magasin
FROM produit, achat
WHERE produit.nom = achat.prodnom;

Mais les produits qui n' ont pas été achetés sont perdus!

Outerjoin

Left outer join (jointure externe gauche) en SQL:

produit(nom, catégorie) achat(prodnom, magasin)

SELECT produit.nom, achat.magasin
FROM produit LEFT OUTER JOIN achat ON
produit.nom = achat.prodnom;

produit

nom	catégorie
DVD	Visio
Camera	Photo
Portable	Info

achat

Prodnom	magasin
DVD	Fnac
Camera	Surcouf
Camera	Fnac

nom	magasin
DVD	Fnac
Camera	Surcouf
Camera	Fnac
Portable	NULL

Application

Calculer pour chaque produit, le nombre total d'achats en septembre

```
produit(<u>nom</u>, catégorie) achat(prodnom, mois, magasin)
```

```
SELECT produit.nom, count(*)
FROM produit, achat
WHERE produit.nom = achat.prodnom
 and achat.mois = 'Septembre'
GROUP BY produit.nom;
```

Où est le problème?

Solution

on doit utiliser l'attribut (égal à NULL) pour obtenir 0

```
SELECT produit.nom, count(magasin)

FROM produit LEFT OUTER JOIN achat ON

produit.nom = achat.prodnom

WHERE achat.mois = 'Septembre'

GROUP BY produit.nom;
```

Maintenant on obtient aussi les produits sans achats.

Outer Joins

- Left outer join:
 - Inclut les tuples gauches même s'il n'y a pas de correspondant
- Right outer join:
 - Inclut les tuples gauches même s'il n'y a pas de correspondant
- Full outer join:
 - Inclut les tuples gauches et droites même s'il n'y a pas de correspondant

Create table

```
CREATE TABLE Vins (
```

NV NUMBER(6) UNIQUE,

CRU CHAR(10),

ANNEE NUMBER(4),

DEGRE NUMBER(5, 2),

NVT NUMBER(3),

PRIX NUMBER(5, 2));

DROP TABLE Vins;

ALTER TABLE Vins ADD COLUMN type: char;

Create view

CREATE VIEW Gros_Buveurs AS

SELECT nb, nom, prenom,

FROM Buveurs, Abus

WHERE buveurs.nb = Abus.nb

AND Abus.quantite > 100;

DROP VIEW ...

Insert

```
INSERT INTO nom de relation [(attribut [, attribut] ...)] VALUES (valeur [, valeur] ...) | spécification de requête
```

Valeurs manquants sont mises à NULL On peut ne pas donner les noms des attributs si dans l'ordre

Exemples

```
INSERT INTO Vins (nv, cru, millesime) VALUES (112, "JULIENAS", NULL);
```

INSERT INTO Buveurs (nb, nom, prenom)
SELECT nvt, nom, prenom
FROM Viticulteurs
WHERE ville LIKE '%DIJON% ';

Update

```
UPDATE nom de relation
SET attribut = expression de valeur | NULL
[attribut = expression de valeur | NULL] ...
[WHERE critère de recherche]
```

Exemple

```
UPDATE Abus

SET qte = qte * 1.1

WHERE Abus.nv IN

SELECT nv

FROM Vins

WHERE cru = 'VOLNAY' AND millesime = 1990;
```

Delete

DELETE FROM nom de relation [WHERE critère de recherche]

Exemple:

DELETE FROM Abus
WHERE nv IN
SELECT nv
FROM Vins
WHERE degre IS NULL;

Question: peut-on effacer une seule occurrence d'un tuple qui apparaît plusieurs fois dans une relation?

Contraintes d'intégrité en SQL

Types:

- Clés primaires/secondaires
- Contraintes sur les valeurs d'un attribut
- Contraintes sur un tuple
- Contraintes globale: assertions

Clés

Référence la clé primaire de VITICULTEURS

Clés

Clé primaire, contrainte référentielle, unicité

```
CREATE TABLE Vins
(NV NUMBER(6),
CRU CHAR(10),
ANNEE NUMBER(4),
DEGRE NUMBER(5,2),
NVT NUMBER(3),
PRIX NUMBER(5,2) DEFAULT 40,
PRIMARY KEY(NV,CRU),
UNIQUE (NV, ANNEE),
FOREIGN KEY (nvt)
REFERENCES Viticulteurs(nvt)
```

On peut avoir un seul PRIMARY KEY, mais plusieurs UNIQUE

Contraintes sur un attribut

VALEURS PAR DEFAUT
 CREATE TABLE Vins
 (NV NUMBER(6) UNIQUE,
 CRU CHAR(10),
 ANNEE NUMBER(4) NOT NULL,
 DEGRE NUMBER(5,2),
 NVT NUMBER(3),
 PRIX NUMBER(5,2) DEFAULT 40)

CONTRAINTES DE DOMAINES
 SALAIRE NUMBER(8, 2) CHECK BETWEEN 6000 AND 100000

Norme actuelle (SQL2 - 92)

Trois niveaux:

Entry SQL2

SQL89 + manques

Intermediate SQL2

Compléments relationnels

Full SQL2

Gadgets en plus

Solutions BD pour le développement d'applications

- Embedded SQL
- Procédures stockées (stored procedures)
- Déclencheurs (triggers)

ESQL: SQL dans un langage de programmation

- Intégration de deux systèmes de types
 - utilisation d'un pré-compilateur
- Passage du traitement ensembliste au traitement tuple à tuple
 - utilisation de curseurs et Fetch
- Exemple de programme en C/SQL

Procédure stockée

- Procédure écrite en L3G/SQL ou L4G/SQL définie au niveau du schéma de la base et stockée dedans.
- Avantages :
 - partitionnement des traitements entre client et serveur
 - limiter le trafic sur le réseau, partager des procédures
 - Rapidité d'exécution

60/66

Déclencheur (Trigger)

- Action base de données déclenchée suite à l'apparition d'un événement particulier
- Forme:
 - {BEFORE | AFTER} <événement> THEN <action>
 - Un événement peut être :
 - une opération sur une table (m-à-j)
 - un événement externe (heure, appel, etc.)
 - Une action peut être :
 - une requête BD (mise à jour)
 - un abort de transaction
 - l'appel à une procédure stockée

Déclencheur avec condition (Règle)

- Il est possible d'ajouter une condition au déclenchement de l'action
 - Une condition est une qualification portant sur la base.
- Exemples :

BEFORE UPDATE FROM EMPLOYE

IF SALAIRE > 100.000

THEN ABORT TRANSACTION

Conclusion

Un standard de plus en plus complet et de plus en

plus suivi

 Approximations et imitations incomplètes

 Une référence pour implémenter et utiliser chaque aspect des BD

SQL réussira-t-il à bien intégrer l'objet ?

Exemple : Bars à Bière (schéma Entité/Association)

Schéma relationnel

- Aimer (bière, buveur)
- Servir (<u>bière</u>, bar)
- Fréquenter (<u>buveur</u>, bar)
- Bar (<u>nom</u>, ville, rue)
- Bière (nom, type, degré)
- Buveur(nom, prénom, favorite)

Requêtes

- Q1 Les bars qui servent une bière appréciée par 'Dupont'
- Q2 Les buveurs qui vont dans les mêmes bars que Dupont
- Q3 Les buveurs qui fréquentent au moins un bar où l'on sert une bière qu'ils aiment
- Q4 Les buveurs qui ne fréquentent aucun bar où l'ont sert une bière qu'ils aiment
- Q5 Les buveurs qui fréquentent tous les bars
- Q6 Les buveurs qui fréquentent tous les bars qui servent au moins une bière qu'ils aiment
- Q7 Les buveurs qui ne fréquentent que les bars qui ne servent que les bières qu'ils aiment
- Q8 Donner pour chaque buveur, le nombre de bars servant une bière qu'ils aiment
- Q9 Les buveurs qui fréquentent au moins 2 bars où l'on sert une bière qu'ils aiment
- Q10 Le degré moyen par type de bière
- Q11 La bière ayant le degré le plus élevé
- Q12 Le type de bière ayant le degré moyen le plus élevé