
Département de génie logiciel et des TI

LOG660 - Bases de données de haute performance

Le langage SQL

Hiver 2011
C. Desrosiers

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 2

Le langage SQL

  Structured Query Language
 Norme établie pour SGBD relationnel
 Partie LDD (DDL)

–  Conceptuel : CREATE SCHEMA, TABLE,...
–  Externe : CREATE VIEW, GRANT,…
–  Interne : CREATE INDEX, CLUSTER,...

 Partie LMD (DML)
–  SELECT, INSERT, DELETE, UPDATE

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 3

Origine

  IBM Research (San Jose)
–  développement du prototype System/R
–  (Astrahan et al., 1976)

  SQUARE
–  algèbre relationnelle ~ anglais
–  (Boyce, Chamberlin, King & Hammer, 1975)

  SEQUEL
–  Structured English QUEry Language
–  (Chamberlin, Astrahan, Eswaran, Chamberlin, Griffiths &

Lorie, 1976)

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 4

Standard ANSI/ISO

  SQL86
–  version préliminaire

  SQL89 (SQL, SQL1)
–  niveau minimal supporté

  SQL92 (SQL2)
–  support accru de l ’intégrité
–  trois niveaux : entrée (SQL1+), intermédiaire, complet
–  de plus en plus supporté

  SQL:1999 (SQL3)
–  extensions objet (UDT), TRIGGER, ROLE, SQL/PSM, ...
–  support très variable

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 5

Spécification du schéma relationnel
avec SQL (LDD SQL)

 Niveau conceptuel
–  Schéma des tables (TABLE)

  CREATE TABLE.

–  Domaines (DOMAIN)
 SQL2 intermédiaire : CREATE DOMAIN

–  Contraintes d'intégrité
  PRIMARY KEY, FOREIGN KEY, UNIQUE KEY,

CHECK, ASSERTION, TRIGGER

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 6

Spécification du schéma relationnel
avec SQL (suite)

  Niveau externe
–  Vues (VIEW)

  définie à partir d'autres tables (CREATE VIEW). Elle
apparaît à l'utilisateur comme une table normale alors
qu'elle est en réalité dérivée à partir d'autres tables
normales ou virtuelles.

–  Privilèges d'accès
 GRANT

  Niveau interne
–  non standardisé (e.g. CREATE INDEX)

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 7

Environnement, catalogue, schéma et
utilisateur SQL

Environnement SQL

Catalogue c1

Schéma c1.s1
Table
c1.s1.t1

Table
c1.s1.t2

View
c1.s1.v1

Schéma c2.s1

Catalogue c2

Schéma c1.s2

Table
c1.s2.t1

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 8

Utilisateur (user)

  Identificateur d ’utilisateur
–  authorizationID
–  non standardisé

 Mécanisme d ’authentification
–  e.g. mot de passe

 Utilisateur possède privilèges

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 9

Dialecte Oracle

  DATABASE ~ catalogue
–  une instance Oracle monte une DATABASE à la fois

  Nom du SCHEMA
–  = authorizationID du propriétaire

  CLUSTER Oracle
–  ≠ cluster de l ’environnement SQL2
–  = méthode d ’organisation de données par grappe

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 10

Création du schéma d'une table en SQL
(CREATE TABLE)

 Forme simple

 Transmise à l ’interprète du LDD
–  vérification
–  création de la table

 schéma stocké dans dictionnaire de données
 allocation des structures physiques

–  clause non standardisée pour organisation primaire

CREATE TABLE Client
(noClient INTEGER,
 nomClient VARCHAR(15),
 noTéléphone VARCHAR(15)
)

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 11

Syntaxe générale du CREATE TABLE

  Syntaxe de spécificationDeColonne

  Syntaxe de spécificationDeContrainte

CREATE TABLE nomDeLaTable
(spécificationDeColonne,
 [,spécificationDeColonne]...
 [,spécificationDeContrainte]...)

[CONSTRAINT nomContrainte]
{PRIMARY KEY listeColonnes|
 FOREIGN KEY listeColonnes REFERENCES nomTable[listeColonnes]
 [MATCH {PARTIAL|FULL}]
 [ON DELETE {NO ACTION|CASCADE|SET NULL|SET DEFAULT}]
 [ON UPDATE {NO ACTION|CASCADE|SET NULL|SET DEFAULT}]|
 CHECK (conditionSQL)
}
[[NOT] DEFERRABLE INITIALLY {DEFERRED|IMMEDIATE}]

nomColonne [type|domaine] [DEFAULT valeurDeDéfaut]
[NULL | NOT NULL] [UNIQUE | PRIMARY KEY]
[REFERENCES nomTable[listeColonnes]]
[[CONSTRAINT nomContrainte] CHECK (conditionSQL)]

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 12

Exemple VentesPleinDeFoin
(script Oracle) CREATE TABLE Client

(noClient INTEGER NOT NULL,
 nomClient VARCHAR(20) NOT NULL,
 noTéléphone VARCHAR(15) NOT NULL,
 PRIMARY KEY (noClient)
)

CREATE TABLE Article
(noArticle INTEGER NOT NULL,
 description VARCHAR(20),
 prixUnitaire DECIMAL(10,2) NOT NULL,
 quantitéEnStock INTEGER DEFAULT 0 NOT NULL
 CHECK (quantitéEnStock >= 0),
 PRIMARY KEY (noArticle))
/
CREATE TABLE Commande
(noCommande INTEGER NOT NULL,
 dateCommande DATE NOT NULL,
 noClient INTEGER NOT NULL,
 PRIMARY KEY (noCommande),
 FOREIGN KEY (noClient) REFERENCES Client
)

CREATE TABLE LigneCommande
(noCommande INTEGER NOT NULL,
 noArticle INTEGER NOT NULL,
 quantité INTEGER NOT NULL

CHECK (quantité > 0),
 PRIMARY KEY (noCommande, noArticle),
 FOREIGN KEY (noCommande) REFERENCES Commande,
 FOREIGN KEY (noArticle) REFERENCES Article
)

CREATE TABLE Livraison
(noLivraison INTEGER NOT NULL,
 dateLivraison DATE NOT NULL,
 PRIMARY KEY (noLivraison)
)

CREATE TABLE DétailLivraison
(noLivraison INTEGER NOT NULL,
 noCommande INTEGER NOT NULL,
 noArticle INTEGER NOT NULL,
 quantitéLivrée INTEGER NOT NULL

CHECK (quantitéLivrée > 0),
 PRIMARY KEY (noLivraison, noCommande, noArticle),
 FOREIGN KEY (noLivraison) REFERENCES Livraison,

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 13

Dialecte Oracle

  NUMBER(p,[c])
–  numérique exact; p entre 1 et 38
–  c doit être entre -84 et +127 (défaut, c =0)

  valeur négative signifie un arrondissement.

  VARCHAR2(n) : n ≤ 4000
  RAW(n)

–  Binaire de taille n octets (n ≤ 2000).

  LONG(n)
–  Chaîne de caractères de taille variable (n ≤ 2G)
–  Maximum une colonne LONG par table

  LONG RAW(n)
–  Binaire de taille variable (n ≤ 2G).
–  Maximum une colonne de type LONG RAW par table

 Conversions implicites

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 14

Dialecte Oracle (suite)

  ROWID : identifiant de ligne composé de
–  identificateur de fichier
–  identificateur de bloc relatif au fichier
–  identificateur de ligne relatif au bloc

  UROWID
–  identificateur universel de ligne (à partir de la version 8.1).
–  distingue index primaire (ORGANIZATION INDEX)

  Conversions implicites
Type SQL2 Type Oracle
CHARACTER (n), CHAR (n) CHAR (n)
NUMERIC (p,s), DECIMAL (p,s), DEC (p,s) NUMBER (p,s)
INTEGER, INT, SMALLINT NUMBER (38)
FLOAT (p) FLOAT (p)
REAL FLOAT (63)
DOUBLE PRECISION FLOAT (126)
VARCHAR(n), CHARACTER VARYING(n) VARCHAR2 (n)

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 15

Dialecte Oracle (suite)

  DATE
–  ~TIMESTAMP SQL2

  Mécanisme d ’internationalisation
–  Paramètre de configuration NLS_LANG

  CHARACTER SET
  DATE_FORMAT
  ...

  ALTER SESSION
–  pour modifier

  LOB : taille max 4G
  BFILE : fichier externe

ALTER SESSION SET NLS_DATE_FORMAT = 'DD/MM/YYYY'

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 16

Suppression d’une table (DROP TABLE)

 RESTRICT
–  rejet si élément dépendant existe

 ex: FOREIGN KEY

 CASCADE
–  supprime élément dépendant

DROP TABLE nomTable [RESTRICT|CASCADE]

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 17

Modification du schéma de table
(ALTER TABLE)

  Syntaxe
ALTER TABLE nomTable
{ADD COLUMN spécificationColonne|
DROP COLUMN nomColonne [RESTRICT|CASCADE]|
ADD spécificationContrainte|
DROP nomContrainte [RESTRICT|CASCADE]|
ALTER nomColonne SET DEFAULT valeurDéfaut|
ALTER nomColonne DROP DEFAULT}

ALTER TABLE Client
ADD COLUMN age INTEGER CHECK(age >0)

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 18

Le dictionnaire de données SQL
(INFORMATION_SCHEMA)

 Normalisé en SQL2
 BD relationnelle

–  contient les méta-données d ’un CATALOG

 DEFINITION_SCHEMA
–  tables

  INFORMATION_SCHEMA
–  VIEWS sur les tables du

DEFINITION_SCHEMA

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 19

Exemples de VIEWS du
INFORMATION_SCHEMA
  SCHEMATA

–  les SCHEMA créés par CURRENT_USER

  DOMAINS
–  les DOMAIN accessibles par CURRENT_USER ou PUBLIC

  TABLES
–  les noms des tables accessibles par CURRENT_USER ou PUBLIC

  VIEWS
–  les vues accessibles par CURRENT_USER ou PUBLIC

  COLUMNS
–  les colonnes des TABLE accessibles par CURRENT_USER ou PUBLIC

  TABLE_CONSTRAINTS
–  contraintes des TABLE créées par CURRENT_USER

  CHECK_CONSTRAINTS
–  contraintes CHECK des TABLE créées par CURRENT_USER

  ASSERTIONS
–  ASSERTION créées par CURRENT_USER

  TABLE_PRIVILEGES
–  privilèges accordés par CURRENT_USER, à CURRENT_USER, ou à PUBLIC

Département de génie logiciel et des TI

Dictionnaire de données Oracle avec SQL*plus
SQL> CREATE TABLE Client
 2 (noCLIENT INTEGER,
 3 nomClient VARCHAR(15),
 4 noTéléphone VARCHAR(15))
 5 /

Table créée.

SQL> SELECT Table_Name
 2 FROM USER_TABLES
 3 /

TABLE_NAME

CLIENT

SQL> SELECT Column_Name, Data_Type
 2 FROM USER_TAB_COLUMNS
 3 WHERE Table_Name = 'CLIENT'
 4 /

COLUMN_NAME DATA_TYPE
------------------------------ ------------------

NOCLIENT NUMBER
NOMCLIENT VARCHAR2
NOTÉLÉPHONE VARCHAR2

© R. Godin, C. Desrosiers - Hiver 2011 20

Département de génie logiciel et des TI

Recherche d ’une table du dictionnaire de données
SQL> SELECT Table_Name
 2 FROM DICTIONARY
 3 WHERE Table_Name like '%TABLE%'
 4 /

TABLE_NAME

ALL_ALL_TABLES
ALL_NESTED_TABLES
ALL_OBJECT_TABLES
ALL_PART_TABLES
ALL_TABLES
ALL_UPDATABLE_COLUMNS
USER_ALL_TABLES
USER_NESTED_TABLES
USER_OBJECT_TABLES
USER_PART_TABLES
USER_QUEUE_TABLES
USER_TABLES
USER_TABLESPACES
USER_UPDATABLE_COLUMNS
TABLE_PRIVILEGES

15 ligne(s) sélectionnée(s).

© R. Godin, C. Desrosiers - Hiver 2011 21

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 22

Requêtes SQL (SELECT)

  Syntaxe de requêteSQL

  Syntaxe du selectSQL

  ...

selectSQL |
(requêteSQL) {UNION|INTERSECT|EXCEPT} (requêteSQL)

SELECT {[ALL|DISTINCT] expression [AS nomColonne]
 [,expression [AS nomColonne]]…}|*
FROM table [AS nomTable [(nomColonne[,nomColonne])]]]
 [,table [AS nomTable [(nomColonne[,nomColonne])]]]]…
[WHERE conditionSQL]
[GROUP BY nomColonne [,nomColonne]…
[HAVING conditionSQL]
[ORDER BY nomColonne [ASC|DESC] [,nomColonne[ASC|DESC]]…]

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 23

Projection d'une table et la clause
DISTINCT

  Produire les noClient et dateCommande de toutes les Commandes
SELECT noClient, dateCommande
FROM Commande

noClient dateCommande
10 01/06/2000
20 02/06/2000
10 02/06/2000
10 05/07/2000
30 09/07/2000
20 09/07/2000
40 15/07/2000
40 15/07/2000

SELECT ALL noClient, dateCommande
FROM Commande

Multi-ensemble !

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 24

Clause DISTINCT

  Produire les noClient et dateCommande de toutes les Commandes

noClient dateCommande
10 01/06/2000
20 02/06/2000
10 02/06/2000
10 05/07/2000
30 09/07/2000
20 09/07/2000
40 15/07/2000

SELECT DISTINCT noClient, dateCommande
FROM Commande

π noClient, dateCommande (Commande)

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 25

Sélection sur une table (WHERE)

  Sélectionner les Articles dont le prix est inférieur à
$20.00 et le numéro est supérieur à 30

SELECT *
FROM Article
WHERE prixUnitaire < 20 AND noArticle > 30

σ prixUnitaire < 20.00 ET noArticle > 30 (Article)

noArticle description prixUnitaire
60 Erable argenté 15.99
70 Herbe à puce 10.99
95 Génévrier 15.99

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 26

Syntaxe de conditionSQL

  Syntaxe (incomplète) de la conditionSimple :

{conditionSimple
(conditionSQL)|
NOT(conditionSQL)|
conditionSQL AND conditionSQL |
conditionSQL OR conditionSQL}

{expression {=|<|>|<=|>=|<>} expression|
expression BETWEEN expression AND expression|
expression {IS NULL |IS NOT NULL}|
expression {IN |NOT IN} listeConstantes|
expression {LIKE |NOT LIKE} patron}

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 27

ConditionSQL - BETWEEN

  Sélectionner les Commandes du mois de juin de
l'année 2000

SELECT *
FROM Commande
WHERE dateCommande BETWEEN '01/06/2000' AND '30/06/2000'

SELECT *
FROM Commande
WHERE dateCommande >= '01/06/2000' AND
 dateCommande <='30/06/2000'

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 28

ConditionSQL - IN

  Sélectionner les Commandes du Client dont le
noClient est 10 ou 40 ou 80

SELECT *
FROM Commande
WHERE noClient IN (10, 40, 80)

SELECT *
FROM Commande
WHERE noClient = 10 OR noClient = 40 OR noClient = 80

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 29

ConditionSQL - LIKE

  Sélectionner les Clients dont le nomClient
contient le mot Le

  2ième lettre du nomClient = o et dernière lettre
est un k

SELECT *
FROM Client
WHERE nomClient LIKE '%Le%'

SELECT *
FROM Client
WHERE nomClient LIKE '_o%k'

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 30

ConditionSQL - IS NOT NULL

  Sélectionner les Articles dont la description n'est
pas une valeur nulle

SELECT *
FROM Article
WHERE description IS NOT NULL

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 31

Sélection-projection sur une table

  Produire les noClient et dateCommande des Commandes
dont la date est supérieure au 05/07/2000

SELECT noClient, dateCommande
FROM Commande
WHERE dateCommande > '05/07/2000'

noClient dateCommande
30 09/07/2000
20 09/07/2000
40 15/07/2000
40 15/07/2000

Laboratoire
Créer le schéma de la BD
PleinDeFoin :
SchemaVentesPleinDeFoin.sql

Exercices 1 a), b) , c) , n), o)

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 32

Produit cartésien avec SELECT-FROM

 Produire toutes les combinaisons possibles de
lignes de Client et de Commande...

SELECT *
FROM Client, Commande

Client × Commande

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 33

Jointure naturelle avec SELECT-FROM-
WHERE

  Produire les informations au sujet des Clients et de leurs Commandes

SELECT Client.noClient, nomClient, noTéléphone, noCommande,
 dateCommande
FROM Client, Commande
WHERE Client.noClient = Commande.noClient

Client.noClient nomClient noTéléphone noCommande dateCommande
10 Luc Sansom (999)999-9999 1 01/06/2000
10 Luc Sansom (999)999-9999 3 02/06/2000
10 Luc Sansom (999)999-9999 4 05/07/2000
20 Dollar Tremblay (888)888-8888 2 02/06/2000
20 Dollar Tremblay (888)888-8888 6 09/07/2000
30 Lin Bô (777)777-7777 5 09/07/2000
40 Jean Leconte (666)666-6666 7 15/07/2000
40 Jean Leconte (666)666-6666 8 15/07/2000

π Client.noClient, nomClient, noTéléphone, noCommande, dateCommande

 (σ Client.noCliente = Commande.noClient (Client × Commande))

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 34

Jointure avec JOIN (SQL2
intermédiaire)

  Produire les informations au sujet des Clients et de leurs Commandes

  Jointure-θ (si noms de colonnes de jointure sont différents)

SELECT *
FROM Client NATURAL JOIN Commande {SQL2}

Client  Commande

Client NATURAL JOIN Commande {Illégal!}

SELECT *
FROM Client JOIN Commande ON
 Client.noClient = Commande.numéroCLient {SQL2}

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 35

Jointure de plusieurs tables

  Sélectionner les nomClient des Clients qui ont
commandé au moins un plant d'herbe à puce

SELECT nomClient
FROM Client, Commande, LigneCommande, Article
WHERE description = 'Herbe à puce' AND
 Client.noClient = Commande.noClient AND
 Commande.noCommande = LigneCommande.noCommande AND
 LigneCommande.noArticle = Article.noArticle

π nomClient (σ description = "Herbe à puce"

 (Client  Commande  LigneCommande  Article))

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 36

Formulations équivalentes, performance
et indépendance des données

  ~Algèbre relationnelle

  Ordre quelconque des tables du FROM
–  la plupart du temps…

  AND commutatif…
  Processus d ’évaluation de requête

SELECT nomClient
FROM Client, Commande, LigneCommande, Article
WHERE description = 'Herbe à puce' AND
 Client.noClient = Commande.noClient AND
 Commande.noCommande = LigneCommande.noCommande AND
 LigneCommande.noArticle = Article.noArticle

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 37

Définition d'un alias (clause AS)

 ~ renommer (ρ)

SELECT Client.noClient, nomClient, noTéléphone, noCommande,
 dateCommande
FROM Client, Commande
WHERE Client.noClient = Commande.noClient

SELECT Cl.noClient, nomClient, noTéléphone, noCommande,
 dateCommande
FROM Client AS Cl, Commande AS Co
WHERE Cl.noClient = Co.noClient

Laboratoire
Exercices 1 d) e) f) h)

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 38

Auto-jointure

  Quels sont les Clients qui ont le même numéro de téléphone?

SELECT Client.noClient, Client2.noClient
FROM Client, Client AS Client2
WHERE Client.noTéléphone = Client2.noTéléphone

π Client.noClient, Client2.noClient, (σ Client.noTéléphone = Client2.noTéléphone (Client × ρ Client2 (Client)))

SELECT noClient, noClient2
FROM Client NATURAL JOIN {SQL2}
 Client AS Client2(noClient2, nomClient2, noTéléphone)

π noClient, noClient2 (Client  ρ Client2(noClient2, nomClient2, noTéléphone) (Client))

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 39

Jointure externe (OUTER JOIN)

  Produire les informations au sujet des Clients et de leurs Commandes incluant
les informations sur les Clients qui n’ont pas placé de Commande

  Oracle
–  « + » après colonne pour inclure la valeur NULL

Client =  Commande

SELECT *
FROM Client NATURAL LEFT OUTER JOIN Commande {SQL2}

SELECT *
FROM Client,Commande
WHERE Client.noClient = Commande.noClient(+)

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 40

Opérations ensemblistes (UNION,
INTERSECT, EXCEPT)
  Produire les noms et numéros de téléphone des Employés qui sont aussi des Clients de la pépinière

(SELECT nomClient as nomPersonne, noTéléphone
FROM Client)

INTERSECT
(SELECT nomEmployé as nomPersonne, noTéléphone
FROM Employé)

Table Clie n t
noClient nomClient noTéléphone
10 Luc Sansom (999)999-9999
20 Dollard Tremblay (888)888-8888
30 Lin Bô (777)777-7777
40 Jean Leconte (666)666-6666
50 Hafedh Alaoui (555)555-5555
60 Marie Leconte (666)666-6666
70 Simon Lecoq (444)444-4419
80 Dollard Tremblay (333)333-3333

Table Em p lo y é
codeEmployé nomEmployé noTéléphone
CASD1 Dollard Tremblay (888)888-8888
PIOY1 Yan Piochuneshot 911
LAFH1 Yvan Lafleur (111)111-1111
HASC1 Jean Leconte (666)666-6666

nomPersonne noTéléphone
Dollard Tremblay (888)888-8888
Jean Leconte (666)666-6666

Laboratoire
Exercices 1 g) i) j)

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 41

Expressions générales sur les colonnes

 La liste des noArticle avec le prixUnitaire avant et
après inclusion de la taxe de 15%

SELECT noArticle, prixUnitaire, prixUnitaire*1.15 AS prixPlusTaxe
FROM Article

noArticle prixUnitaire prixPlusTaxe
10 10.99 12.64
20 12.99 14.94
40 25.99 29.89
50 22.99 26.44
60 15.99 18.39
70 10.99 12.64
80 26.99 31.04
81 25.99 29.89
90 25.99 29.89
95 15.99 18.39

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 42

Expressions (suite)

SELECT L.noArticle, quantité, prixUnitaire, prixUnitaire*quantité AS total,
 prixUnitaire*quantité*1.15 AS totalPlusTaxe
FROM LigneCommande AS L, Article AS A
WHERE L.noArticle = A.noArticle AND
 L.noCommande = 1

noArticle quantité prixUnitaire total totalPlusTaxe
10 10 10.99 109.90 126.38
70 5 10.99 54.95 63.19
90 1 25.99 25.99 29.89

  Produire le détail de chacun des Articles commandés la
Commande #1 incluant le prix total avant et après la taxe de 15%
pour chacun des Articles commandés

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 43

Expression sur colonne du WHERE

 Les Articles dont le prixUnitaire incluant la taxe
de 15% est inférieur à $16.00

SELECT noArticle, prixUnitaire, prixUnitaire*1.15 AS prixPlusTaxe
FROM Article
WHERE prixUnitaire*1.15 < 16

noArticle prixUnitaire prixPlusTaxe
10 10.99 12.64
20 12.99 14.94
70 10.99 12.64

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 44

Opérateurs

 Conversions automatiques entre types
compatibles

Symbole Signification
+ Somme
- Différence
* Produit
/ Division
|| Concaténation de chaîne (SQL2)

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 45

Pseudo-colonnes

  Les Commandes de la journée

  CURRENT TIME
  CURRENT TIMESTAMP

–  SYSDATE Oracle

  CURRENT_USER (ou USER)
  SESSION_USER

SELECT *
FROM Commande
WHERE dateCommande = CURRENT_DATE

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 46

Priorité en ordre décroissant

+, - (unaire)

*, /
+, -, ||
=, !=, <, >, <=, >=, IS NULL, LIKE, BETWEEN, IN , SIMILAR
NOT
AND
OR

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 47

Sélection par un CASE

  Produire la quantité qui a été livrée pour l'Article #50 de la Commande #4

Table Dé tailLivrais o n
noLivraison noCommande noArticle quantitéLivrée
100 1 10 7
100 1 70 5
101 1 10 3
102 2 40 2
102 2 95 1
100 3 20 1
103 1 90 1
104 4 40 1
105 5 70 2

quantitéTotaleLivrée
0

SELECT
 CASE
 WHEN SUM(quantitéLivrée) IS NULL THEN 0
 ELSE SUM(quantitéLivrée)
 END AS quantitéTotaleLivrée
FROM DétailLivraison
WHERE noArticle = 50 AND noCommande = 4

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 48

Quelques fonctions SQL2

  POSITION(patron IN chaîne)
  CHARACTER_LENGTH(chaîne)
  OCTET_LENGTH (chaîne)
  BIT_LENGTH(chaîne)
  EXTRACT(champ FROM dateOuTime)
  SUBSTRING (chaîne FROM indiceDébut FOR nombreCaractères)
  UPPER | LOWER (chaîne)
  TRIM ([LEADING|TRAILING|BOTH] caractère FROM chaîne)
  CAST(expression AS type)
  …

  Voir documentation du SGBD

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 49

Expressions de DATE Oracle

SQL> SELECT SYSDATE FROM DUAL;

SYSDATE

02-02-05

SQL> ALTER SESSION SET NLS_DATE_FORMAT = 'DD-MM-YYYY HH24:MI:SS';

Session altered.

SQL> SELECT SYSDATE FROM DUAL;

SYSDATE

05-02-2002 09:08:26

SQL> SELECT TO_DATE('05/02/2000', 'DD/MM/YYYY') FROM DUAL;

TO_DATE('05/02/2000

05-02-2000 00:00:00

SQL> SELECT TO_CHAR(SYSDATE,'DD/MM/YYYY') FROM DUAL;

TO_CHAR(SY

22/01/2002

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 50

Opérations sur DATE
SQL> SELECT SYSDATE + INTERVAL '1' DAY FROM DUAL;

SYSDATE+INTERVAL'1'

23-01-2002 16:02:18

SQL> SELECT SYSDATE - INTERVAL '1' DAY FROM DUAL;

SYSDATE-INTERVAL'1'

21-01-2002 16:02:18

SQL> SELECT SYSDATE + 1 FROM DUAL;

SYSDATE+1

23-01-2002 16:02:18

SQL> SELECT SYSDATE + 1/24 FROM DUAL;

SYSDATE+1/24

22-01-2002 17:02:18

SQL> SELECT SYSDATE + INTERVAL '30' SECOND FROM DUAL;

SYSDATE+INTERVAL'30

22-01-2002 16:02:48

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 51

Expressions et conditions sur les
valeurs nulles (NULL)

  Arithmétique
–  opérande NULL => NULL

  Comparaison (>, <, …)
–  opérande NULL => UNKNOWN

x y x AND y x OR y NOT x
TRUE TRUE TRUE TRUE FALSE
TRUE UNKNOWN UNKNOWN TRUE FALSE
TRUE FALSE FALSE TRUE FALSE
UNKNOWN TRUE UNKNOWN TRUE UNKNOWN
UNKNOWN UNKNOWN UNKNOWN UNKNOWN UNKNOWN
UNKNOWN FALSE FALSE UNKNOWN UNKNOWN
FALSE TRUE FALSE TRUE TRUE
FALSE UNKNOWN FALSE UNKNOWN TRUE
FALSE FALSE FALSE FALSE TRUE

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 52

NULL pour les nuls ?

  Si x est NULL

–  UNKNOWN OR UNKNOWN = UNKNOWN
 pas dans le résultat !

SELECT *
FROM T
WHERE x = 0 OR x <> 0

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 53

Fonctions de groupe

 Le nombre d'Articles différents à vendre ainsi
que le prixUnitaire moyen des Articles

SELECT COUNT(*) AS nombreArticles,
 AVG(prixUnitaire) AS prixMoyen
FROM Article

nombreArticles prixMoyen
10 19.49

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 54

suite

SELECT Count(DISTINCT prixUnitaire) AS nombrePrix
FROM Article

nombrePrix
6

SELECT Count(prixUnitaire) AS nombrePrixNonNull
FROM Article

nombrePrixNonNull
10

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 55

Partition d'une table avec la clause
GROUP BY

  Produire le nombre de Commandes passées par chacun des Clients
qui ont passé au moins une Commande

SELECT noClient, COUNT(*) AS nombreCommandes
FROM Commande
GROUP BY noClient

noClient nombreCommandes
10 3
20 2
30 1
40 2

Table Com m and e
noCommande dateCommande noClient
1 01/06/2000 10
3 02/06/2000 10
4 05/07/2000 10
2 02/06/2000 20
6 09/07/2000 20
5 09/07/2000 30
7 15/07/2000 40
8 15/07/2000 40

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 56

Pour chacune des LigneCommande pour lesquelles au moins une
Livraison a été effectuée, produire le noCommande et noArticle, la
quantité totale livrée et le nombre de Livraisons effectuées

SELECT noCommande, noArticle, SUM(quantitéLivrée) AS totalLivré,
 COUNT(*)AS nombreLivraisons
FROM DétailLivraison
GROUP BY noCommande, noArticle

noCommande noArticle totalLivré nombreLivraisons
1 10 10 2
1 70 5 1
1 90 1 1
2 40 2 1
2 95 1 1
3 20 1 1
4 40 1 1
5 70 2 1

Table Dé tailLivrais o n
noLivraison noCommande noArticle quantitéLivrée
100 1 10 7
101 1 10 3
100 1 70 5
102 2 40 2
102 2 95 1
100 3 20 1
103 1 90 1
104 4 40 1
105 5 70 2

Calcul de plusieurs agrégats à la fois avec CUBE et ROLLUP SQL:1999

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 57

Clause HAVING

  Produire le nombre de Commandes passées par chacun des Clients
qui ont passé deux Commandes ou plus

SELECT noClient, COUNT(*) AS nombreCommandes
FROM Commande
GROUP BY noClient
HAVING COUNT(*) >= 2

noClient nombreCommandes
10 3
20 2
30 1
40 2

Table Com m and e
noCommande dateCommande noClient
1 01/06/2000 10
3 02/06/2000 10
4 05/07/2000 10
2 02/06/2000 20
6 09/07/2000 20
5 09/07/2000 30
7 15/07/2000 40
8 15/07/2000 40

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 58

Produire le nombre de Commandes passées par chacun des
Clients qui ont passé deux Commandes ou plus après le
02/06/2000

SELECT noClient, COUNT(*) AS nombreCommandes
FROM Commande
WHERE dateCommande > '02/06/2000'
GROUP BY noClient
HAVING COUNT(*) >= 2

noClient nombreCommandes
10 1
20 1
30 1
40 2

Table Com m and e
noCommande dateCommande noClient
1 01/06/2000 10
3 02/06/2000 10
4 05/07/2000 10
2 02/06/2000 20
6 09/07/2000 20
5 09/07/2000 30
7 15/07/2000 40
8 15/07/2000 40

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 59

Tri du résultat (ORDER BY)

 Les Clients en ordre alphabétique du nom

SELECT *
FROM Client
ORDER BY nomClient

SELECT *
FROM Client
ORDER BY nomClient DESC, noTéléphone ASC

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 60

SELECT imbriqué: élément de (IN)

  Les Clients qui ont passé au moins une Commande
SELECT *
FROM Client
WHERE noClient IN
 (SELECT noClient
 FROM Commande)

Client  Commande

SELECT DISTINCT Client.noClient, nomClient, noTéléphone
FROM Client, Commande
WHERE Client.noClient = Commande.noClient

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 61

Ligne à plusieurs colonnes

 Chercher les LigneCommandes pour lesquelles au
moins une Livraison a été effectuée

SELECT *
FROM LigneCommande
WHERE (noCommande,noArticle) IN
 (SELECT noCommande, noArticle
 FROM DétailLivraison)

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 62

SELECT imbriqué qui retourne une ligne

  Sélectionner les Commandes du Client Hugh Paycheck

  Exception si plusieurs lignes retournées par SELECT imbriqué

SELECT *
FROM Commande
WHERE noClient =
 (SELECT noClient
 FROM Client
 WHERE nomClient = 'Hugh Paycheck')

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 63

SELECT imbriqué corrélé

  Produire les informations au sujet des Clients qui ont
passé au moins une Commande

SELECT *
FROM Client
WHERE 0 <
 (SELECT COUNT(*)
 FROM Commande
 WHERE noClient = Client.noClient)

POUR chaque ligne de Client
Exécuter le SELECT suivant :
(SELECT COUNT(*)
 FROM Commande
 WHERE noClient = Client.noClient)
SI le compte retourné > 0

Placer la ligne de Client dans la table du résultat à retourner
FIN SI

FIN POUR

Référence à une
colonne non locale

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 64

Test d’ensemble vide (EXISTS)

  Produire les informations au sujet des Clients qui ont
passé au moins une Commande

SELECT *
FROM Client
WHERE EXISTS
 (SELECT *
 FROM Commande
 WHERE noClient = Client.noClient)

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 65

Test de double (UNIQUE)

  Vérifier s'il y a plus d’un Client qui porte le même nom

  Clients qui ont passé au moins deux Commandes

NOT UNIQUE
(SELECT nomClient FROM Client)

SELECT *
FROM Client
WHERE NOT UNIQUE

(SELECT noClient
 FROM Commande
 WHERE noClient = Client.noClient)

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 66

Quantificateurs (ALL, SOME/ANY)

  Commandes passées après la dernière Livraison (date ultérieure)

  Commandes passées après au moins une des Livraisons

SELECT * FROM Commande
WHERE dateCommande > ALL
 (SELECT dateLivraison
 FROM Livraison)

SELECT * FROM Commande
WHERE dateCommande > ANY
 (SELECT dateLivraison
 FROM Livraison)

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 67

Test d'inclusion entre deux tables et
division

 T1 ⊆ T2

NOT EXISTS (T1 EXCEPT T2)

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 68

Quelles sont les noCommande des Commandes qui incluent
tous les Articles dont le prixUnitaire est $10.99

noArticle
10
70

noCommande noArticle
1 10
1 70
1 90
2 40
2 95
3 20
4 40
4 50
5 70
5 10
5 20
6 10
6 40
7 50
7 95

⊆

SELECT noCommande
FROM Commande
WHERE NOT EXISTS
 ((SELECT noArticle
 FROM Article
 WHERE prixUnitaire = 10.99
)
 EXCEPT
 (SELECT noArticle
 FROM LigneCommande
 WHERE noCommande = Commande.noCommande
)
)

noCommande
1
5

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 69

SELECT imbriqué dans le FROM

  Produire les noClient et dateCommande des Commandes dont la
dateCommande est supérieure au 05/07/2000

SELECT noClient, dateCommande
FROM
 (SELECT * {SQL 2}
 FROM Commande
 WHERE dateCommande > '05/07/2000'
)

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 70

Opérations de mise à jour des tables

 Insert
 Delete
 Update

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 71

Insertion dans une table (INSERT)

  Insérer une nouvelle ligne dans la table Client

 Changer l ’ordre de défaut

INSERT INTO Client
 VALUES (100, 'G. Lemoyne-Allaire', '911')

INSERT INTO Client(nomClient, noClient, noTéléphone)
 VALUES ('G. Lemoyne-Allaire', 100, '911')

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 72

Insertion d ’une partie des colonnes

INSERT INTO Article(noArticle, description, prixUnitaire, quantitéEnStock)
 VALUES (30, NULL, 5.99, 0)

INSERT INTO Article(noArticle, prixUnitaire)
 VALUES (30, 5.99)

CREATE TABLE Article
(noArticle INTEGER NOT NULL,
 description VARCHAR(20),
 prixUnitaire DECIMAL(10,2) NOT NULL,
 quantitéEnStock INTEGER DEFAULT 0 NOT NULL ,
 PRIMARY KEY (noArticle)
)

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 73

Insertion à partir d ’un SELECT

 Produire les lignes de DétailLivraison pour la
Livraison #106 à partir des LigneCommandes de la
Commande #7

INSERT INTO DétailLivraison
 SELECT 106, noCommande, noArticle, quantité
 FROM LigneCommande
 WHERE noCommande = 7

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 74

Suppression de lignes (DELETE)

  Supprimer toutes les lignes de la table Client

  Supprimer le Client #70 de la table Client

  Supprimer les Clients qui n'ont pas passé de Commande

DELETE FROM Client

DELETE FROM Client
WHERE noClient = 70

DELETE FROM Client
WHERE noClient NOT IN

(SELECT DISTINCT noClient
 FROM Commande)

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 75

Modification de lignes (UPDATE)

  Changer le noTéléphone du Client #10 pour (222)222-2222

  Augmenter tous les prixUnitaires des Articles de 10%

  Modification de plusieurs colonnes à la fois

UPDATE Client
SET noTéléphone = '(222)222-2222'
WHERE noClient = 10

UPDATE Article
SET prixUnitaire = prixUnitaire * 1.1

UPDATE Article
SET prixUnitaire = 12.99, quantitéEnStock = 5
WHERE noArticle = 10

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 76

Gestion des transactions en SQL

 COMMIT WORK
–  confirme la transaction en cours

 ROLLBACK WORK
–  annule la transaction en cours

 Début de transaction implicite
–  début de session
–  fin de la précédente

 Commande LDD provoque un COMMIT

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 77

Session et transaction

Ouverture d'une
connexion SQL

Fermeture de la
connexion SQL

Début d'une
transaction SQL COMMIT

Transaction
SQL

Début d'une
transaction SQL COMMIT

Transaction
SQL

Début d'une
transaction SQL COMMIT

Transaction
SQL

Session
SQL

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 78

Niveau externe du schéma en SQL

 Gestion de la sécurité
–  GRANT

 Tables virtuelles
–  VIEWS

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 79

Sécurité en SQL (GRANT)
Identification et authentification

  Identification des utilisateurs
–  authorizationID

  PUBLIC : tous les utilisateurs

  Authentification
–  mot de passe, ou …

  Oracle
–  Utilisateurs administrateurs créés à l’installation

  SYS, SYSTEM, …

–  Pour créer d’autres utilisateurs
  CREATE USER authorizationID ...

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 80

Privilèges

  privilège :

  objet :

GRANT listePrivilèges ON objet TO listeAuthorizationIDs
[WITH GRANT OPTION]

SELECT |
DELETE |
INSERT [listeColonnes]|
UPDATE [listeColonnes]|
REFERENCES listeColonnes|
USAGE

[TABLE] nomTable |
DOMAIN nomDomaine |
CHARACTER SET nomCharacterSet
COLLATION nomCollation
TRANSLATION nomTranslation

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 81

Exemples

GRANT SELECT ON Commande TO commisLivraison
GRANT SELECT ON LigneCommande TO commisLivraison

GRANT SELECT ON Article TO PUBLIC

GRANT UPDATE(quantitéEnStock) ON Article TO commisLivraison

GRANT SELECT, DELETE, INSERT, UPDATE ON Commande
 TO commisAchat
GRANT SELECT, DELETE, INSERT, UPDATE ON LigneCommande
 TO commisAchat

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 82

Privilèges (suite)

  Commandes LDD
–  propriétaire du schéma

  Création d ’une VIEW sur T
–  SELECT sur T

  FOREIGN KEY sur T
–  privilège REFERENCES sur T

  SQL:1999
–  ROLE = ensemble de privilèges, Oracle
–  nouveaux privilèges

  TRIGGER ON TABLE nomTable
  EXECUTE ON PROCEDURE/FUNCTION nomProcOuFunc
  UNDER ON TYPE nomType

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 83

Suppression de privilèges

REVOKE [GRANT OPTION FOR] listePrivilèges ON objet
FROM listeIdUtilisateurs [RESTRICT | CASCADE]

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 84

Paramétrage de la sécurité

  Isoler le SGBD sur une machine à part
  Sécuriser le système d’exploitation
  Support d’installation sûr !
  Éliminer les services non essentiels
  Éliminer les utilisateurs pré-définis non essentiels
  Configurer les autres utilisateurs
  Configurer les mécanismes d’audit

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 85

Établissement d’une session SQL

  Agent SQL établit connexion avec serveur SQL
–  débute une session SQL

  Contexte de session maintenu par serveur
–  identificateur d'utilisateur courant SQL et/ou de ROLE

  pseudo-colonne CURRENT_USER (USER avec Oracle) et CURRENT
ROLE

–  nom de schéma
–  nom de catalogue
–  zône de temps
–  ensemble de caractères

  Établissement de l’utilisateur SQL courant
–  à la connexion, par un mécanisme non normalisé
–  paramètres de l'opération SQL CONNECT
–  appel à une routine SQL avec privilèges de la routine

  créateur de la routine
  gestion par pile lors d’une cascade d’appels

  Authentification proxy d’Oracle pour sécurité de bout en bout multitiers
–  session lègère de utilisateur x sur connexion pour utilisateur y

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 86

Table virtuelle (VIEW)

CREATE VIEW ArticlePrixModique AS
 SELECT noArticle, description, prixUnitaire
 FROM Article
 WHERE prixUnitaire < 15

Table Artic le
noArticle description prixUnitaire quantitéEnStock
10 Cèdre en boule 10.99 10
20 Sapin 12.99 10
40 Epinette bleue 25.99 10
50 Chêne 22.99 10
60 Erable argenté 15.99 10
70 Herbe à puce 10.99 10
80 Poirier 26.99 10
81 Catalpa 25.99 10
90 Pommier 25.99 10
95 Génévrier 15.99 10

SELECT *
FROM ArticlePrixModique

VIEW Artic le PrixMo d iqu e
noArticle description prixUnitaire
10 Cèdre en boule 10.99
20 Sapin 12.99
70 Herbe à puce 10.99

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 87

Implémentation des tables virtuelles

  Résolution des vues par modification de requête

SELECT *
FROM ArticlePrixModique

SELECT *
FROM (
 SELECT noArticle, description, prixUnitaire
 FROM Article
 WHERE prixUnitaire < 15)

CREATE VIEW ArticlePrixModique AS
 SELECT noArticle, description, prixUnitaire
 FROM Article
 WHERE prixUnitaire < 15

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 88

Résolution des vues par matérialisation

 Table stockée

 Redondance

 Maintenance de la cohérence

 Meilleure performance du SELECT

 Moins bonne performance des mises à jour

 Entrepôts de données

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 89

Mise à jour de tables virtuelles

  SQL2
–  une seule table
–  sans DISTINCT
–  colonnes simples
–  pas de SELECT imbriqué

  SQL:1999
–  spécification très complexe

SELECT nomColonne, [nomColonne] FROM T WHERE conditionSQL

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 90

Exemple de mise à jour par modification
de requête

DELETE FROM ArticlePrixModique
WHERE noArticle = 20

VIEW Artic le PrixMo d iqu e
noArticle description prixUnitaire
10 Cèdre en boule 10.99
20 Sapin 12.99
70 Herbe à puce 10.99

Table Artic le
noArticle description prixUnitaire quantitéEnStock
10 Cèdre en boule 10.99 10
20 Sapin 12.99 10
40 Epinette bleue 25.99 10
50 Chêne 22.99 10
60 Erable argenté 15.99 10
70 Herbe à puce 10.99 10
80 Poirier 26.99 10
81 Catalpa 25.99 10
90 Pommier 25.99 10
95 Génévrier 15.99 10

DELETE FROM Article
WHERE noArticle = 20 AND prixUnitaire < 15

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 91

Problèmes de mise à jour d'une table
virtuelle

  Sémantique incohérente...

INSERT INTO ArticlePrixModique VALUES(200,'Viagra',50.99)

Table Artic le
noArticle description prixUnitaire quantitéEnStock
10 Cèdre en boule 10.99 10
20 Sapin 12.99 10
40 Epinette bleue 25.99 10
50 Chêne 22.99 10
60 Erable argenté 15.99 10
70 Herbe à puce 10.99 10
80 Poirier 26.99 10
81 Catalpa 25.99 10
90 Pommier 25.99 10
95 Génévrier 15.99 10
200 Viagra 50.99 0

VIEW Artic le PrixMo d iqu e
noArticle description prixUnitaire
10 Cèdre en boule 10.99
20 Sapin 12.99
70 Herbe à puce 10.99

INSERT INTO Article VALUES(200,'Viagra',50.99,0)

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 92

Indépendance logique des données et
encapsulation par les tables virtuelles

 Catalogue (noArticle, description, prixUnitaire)

  Inventaire (noArticle, quantitéEnStock)

CREATE VIEW Article (noArticle, description, prixUnitaire, quantitéEnStock)AS
 SELECT C.noArticle, description, prixUnitaire, quantitéEnStock
 FROM Catalogue AS C, Inventaire AS I
 WHERE C.noArticle = I.noArticle

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 93

Sécurité par les tables virtuelles

CREATE VIEW User_Tables AS
 SELECT *
 FROM Tables
 WHERE Table_Owner = CURRENT_USER

GRANT SELECT ON User_Tables TO PUBLIC

Département de génie logiciel et des TI © R. Godin, C. Desrosiers - Hiver 2011 94

Schéma interne

 Non standardisé
–  organisation primaire de la table
–  organisations secondaires (INDEX)

CREATE INDEX indexNoComNoArtDétLiv
ON DétailLivraison (noCommande, noArticle)

