

LIF4 - Initiation aux Bases de données : SQL - 1

E.Coquery

emmanuel.coquery@liris.cnrs.fr

http://liris.cnrs.fr/~ecoquery

SQL

- Un langage concret interagir avec le modèle relationnel :
 - Un langage de manipulation de données.
 - Un langage de description de données.
 - Un langage pour administrer la base, gérer les contrôles d'accès.
- Origine : IBM, dans les années 70.
- Standards :
 - SQL-87 : 1987 (ISO)
 - SQL-2 : 1992 (ANSI)
 - SQL-3 : 1999
 - SQL-2003
 - SQL-2006
- Différences avec la théorie :
 - possibilités de doublons;
 - possibilité d'ordonner le résultat des requêtes;
 - notion de valeur non définie.

Interrogation simple

```
SELECT att1, att2, ...
FROM nom_table ;
```

- Récupérer les valeurs contenus dans la table `nom_table`, en gardant que les attributs `att1`, `att2`, ...
- En algèbre relationnelle :

$$\pi_{att_1, att_2, \dots}(nom_table)$$
- En calcul relationnel "tuple" :

$$\{t.att_1, t.att_2, \dots \mid nom_table(t)\}$$

On peut remplacer `att1`, `att2`, ... par `*` pour utiliser tous les attributs.

Exemple

Schéma :

Employe(Nom, Num, Fonction, Num_sup, Embauche, Salaire, Num_Dept)

Donner le nom et la fonction de chaque employé :

- `SELECT Nom, Fonction FROM Employe ;`
- $\pi_{Nom, Fonction}(Employe)$
- $\{t.Nom, t.Fonction \mid Employe(t)\}$

Demo

Exemple 2

Schéma :

Employe(Nom, Num, Fonction, Num_sup, Embauche, Salaire, Num_Dept)

Donner les informations sur chaque employé :

- `SELECT * FROM Employe ;`
- `Employe`
- $\{t.Nom, t.Num, t.Fonction, t.Num_sup, t.Embauche, t.Salaire, t.Num_Dept \mid Employe(t)\}$

Demo

mot clé DISTINCT

Le mot clé `DISTINCT` permet d'éliminer les doublons dans le résultat.

Exemple :

Donner les différentes fonctions occupées dans l'entreprise :

- `SELECT DISTINCT Fonction FROM Employe ;`

Demo

Sélections (de lignes)

```
SELECT att1, att2, ...
FROM nom_table
WHERE condition
```

- La clause **WHERE** spécifie les lignes à sélectionner grâce à la *condition*.
- En algèbre relationnelle :
 $\pi_{att_1, att_2, \dots}(\sigma_{condition}(nom_table))$
- En calcul relationnel "tuple" :
 $\{t.att_1, t.att_2, \dots \mid nom_table(t) \wedge condition\}$

Conditions du WHERE

Expressions simples :

- Comparaisons (=, !=, <, <=, >, >=)
- entre un attribut et une constante ou un autre attribut
- différents types de données utilisés pour les constantes :
 - nombres : 1, 1980, 1.5
 - chaînes de caractères : 'Martin', 'directeur'
 - dates : '1980-06-18'
 - le formatage des dates peut varier

Combinaison d'expressions via :

- le \wedge : **AND**
- le \vee : **OR**

Exemple

Schéma :

```
Employe(Nom, Num, Fonction, Num_sup, Embauche, Salaire, Num_Dept)
```

Quels sont les employés dont la date d'embauche est antérieure au 1^{er} janvier 1999 :

- SELECT Nom
FROM Employe
WHERE Embauche < '1999-01-01' ;
- $\pi_{Nom}(\sigma_{Embauche < '1999-01-01'}(Employe))$
- $\{t.Nom \mid Employe(t) \wedge t.Embauche < '1999-01-01'\}$

Demo

Exemple 2

Schéma :

```
Employe(Nom, Num, Fonction, Num_sup, Embauche, Salaire, Num_Dept)
```

Quels sont les employés dont la date d'embauche est antérieure au 1^{er} janvier 1999 et touchant au moins 30000 euros de salaire :

- SELECT Nom
FROM Employe
WHERE Embauche < '1999-01-01'
AND Salaire >= 30000 ;
- $\pi_{Nom}(\sigma_{Embauche < '1999-01-01'}(Employe))$
- $\{t.Nom \mid Employe(t) \wedge t.Embauche < '1999-01-01'\}$

Demo

Autres conditions

- L'opérateur **IN** permet de spécifier un ensemble de valeur possibles :
 - Quels sont les employés qui sont directeur ou ingénieur ?
SELECT Nom, Fonction
FROM Employe
WHERE Fonction **IN** ('ingenieur', 'directeur');
- L'opérateur **BETWEEN ... AND** permet de spécifier un intervalle de valeurs :
 - Quels employés gagnent entre 25000 et 30000 euros ?
SELECT Nom, Salaire
FROM Employe
WHERE Salaire **BETWEEN** 25000 **AND** 30000 ;
 - Attention à ne pas confondre le AND du BETWEEN avec celui qui correspond au \wedge .

Autre exemple

Quels sont les employés directeur ou ingénieur, embauchés entre le 1^{er} janvier 1990 et le 31 décembre 1999 gagnant moins de 32000 euros ?

```
SELECT Nom, Embauche, Fonction, Salaire
FROM Employe
WHERE Fonction IN ('ingenieur', 'directeur')
AND Embauche BETWEEN '1990-01-01' AND '1999-12-31'
AND Salaire < 32000 ;
```

condition, connecteur \wedge

Valeurs non définies

En pratique, il est possible d'avoir des valeurs non définies.

- Elles sont représentées par le mot clé **NULL**.
- On peut tester si une valeur n'est pas définie grâce à la condition **IS NULL** (ou au contraire **IS NOT NULL**)

Schéma : Batiment(Num_bat, Nom_bat, Ent_princ, Ent_Sec)

- Les bâtiments qui n'ont pas d'entrée secondaire auront une valeur NULL pour l'attribut Ent_Sec.
- La requête suivante indique les bâtiments n'ayant pas d'entrée secondaire :

```
SELECT *
FROM Batiment
WHERE Ent_sec IS NULL ;
```


Tri du résultat d'une requête

En pratique, il peut être intéressant de trier le résultat d'une requête.

```
SELECT att1, att2, ...
FROM nom_table
WHERE condition
ORDER BY att1, att2, ...
```

- Le résultat de la requête est trié par ordre croissant sur l'attribut *att_i*.
- En cas d'égalité entre deux lignes au niveau de l'attribut *att_i*, on utilise l'attribut *att_j*, etc ...
- Dans un ORDER BY, il est possible de faire suivre le nom d'un attribut par **ASC** ou **DESC** pour indiquer un ordre **croissant** ou **décroissant**.

Exemple

Schéma :

Employe(Nom, Num, Fonction, Num_sup, Embauche, Salaire, Num_Dept)

Donner le nom des employés du département numéro 20, en triant le résultat par salaire décroissant, puis par nom (croissant) :

```
SELECT Nom
FROM Employe
WHERE Num_dept=20
ORDER BY Salaire DESC, Nom ;
```


Requêtes sur plusieurs tables

```
SELECT att1, att2, ...
FROM nom_table1, nom_table2, ...
WHERE condition
ORDER BY att1, att2, ...
```

- Il est possible d'utiliser plusieurs tables dans une requête.
- Cela correspond à effectuer un produit cartésien entre les différentes tables.
- Si un attribut est présent dans plusieurs tables utilisées, on doit l'écrire *nom_table.att*

Jointures

En SQL, la jointure s'exprime comme une sélection sur le produit cartésien.

Jointure naturelle sur les relations $R(A_1, A_2, B_1, B_2)$ et $S(C_1, C_2, B_1, B_2)$ peut s'exprimer par :

```
SELECT A1, A2, R.B1, S.B2, C1, C2
FROM R, S
WHERE R.B1=S.B1 AND R.B2=S.B2
```


Exemple

Schéma :

Batiment(Num_bat, Nom_bat, Ent_princ, Ent_Sec)

Departement(Num_dept, Nom_dept, Num_bat)

Donner les départements avec leur bâtiments :

- $Departement \bowtie Batiment$
- ```
SELECT Num_dept, Nom_dept, Batiment.Num_bat,
 Nom_bat, Ent_princ, Ent_sec
FROM Departement, Batiment
WHERE Departement.Num_bat = Batiment.Num_bat ;
```

Une notation similaire peut être utilisée pour renommer les attributs dans le SELECT.


## Renommages

Il est parfois utile de renommer des tables :

```
SELECT att1, att2, ...
FROM nom_table1 nouveau_nom1,
 nom_table2 nouveau_nom2, ...
WHERE condition
ORDER BY att_i, att_j, ...
```

- Indication des renommages dans le FROM.
- Les anciens noms indiqués dans le FROM ne peuvent pas être utilisés dans les autres parties de la requête.
- Utile lorsque l'on veut effectuer des jointures ou des produits cartésiens d'une table avec elle-même.


## Exemple

Schema :

Employe(Nom, Num, Fonction, Num\_sup, Embauche, Salaire, Num\_Dept)

Donner les noms et la fonction des employés avec le nom de leur supérieur hiérarchique.

- $\pi_{Nom, Superieur.Fonction}(\sigma_{Num=Num\_sup}(\pi_{Nom, Num\_sup, Fonction}(Employe) \times \pi_{Superieur.Num}(\rho_{Nom/Superieur}(Employe))))$
- ```
SELECT Employe.Nom, Employe.Fonction,
 Chef.Nom Superieur
FROM Employe, Employe Chef
WHERE Chef.Num = Employe.Num_sup;
```


Exemple 2

Schema :

Employe(Nom, Num, Fonction, Num_sup, Embauche, Salaire, Num_Dept)

Quels sont les employés, donnés avec leur salaire, qui gagnent moins que Bellot ?

```
SELECT Employe.Nom, Employe.Salaire
FROM Employe, Employe bel
WHERE Employe.Salaire < bel.Salaire
AND bel.Nom = 'Bellot';
```


Sous-requêtes

Il est possible d'utiliser le résultat d'une requête dans une autre requête.

- Augmentation de la puissance d'expression du langage.
- Les sous-requêtes sont utilisables dans les parties
 - WHERE
 - FROM (à condition de renommer le résultat)
 - SELECT (à condition que pour chaque ligne sélectionnée par la requête principale, on ne sélectionne qu'une ligne dans la sous-requête).
- En cas de conflit sur les nom, c'est la déclaration la plus proche qui est utilisée.

Exemple

Si la sous-requête renvoie un résultat simple sur une ligne :

Schéma :

Employe(Nom, Num, Fonction, Num_sup, Embauche, Salaire, Num_Dept)

Quels sont les employés ayant la même fonction que 'Jones' ?

```
SELECT Nom
FROM Employe
WHERE Fonction =
  (SELECT Fonction
 FROM Employe
 WHERE Nom='Jones');
```


Exemple : Sous-requête liée à la requête principale

Schéma :

Employe(Nom, Num, Fonction, Num_sup, Embauche, Salaire, Num_Dept)

Quels sont les employés qui ne travaillent pas dans le même département que leur supérieur ?

```
SELECT Nom
FROM Employe Emp
WHERE Num_dept !=
  (SELECT Num_dept
 FROM Employe
 WHERE Emp.Num_sup = Num);
```


Sous-requêtes renvoyant plusieurs lignes

Opérateurs permettant d'utiliser de telles sous-requêtes :

- **a IN (sous_requete)**
 - vrai si *a* apparaît dans le résultat de *sous_requete*.
- **a □ ANY (sous_requete)**
 - où □ peut être {=, <, >, <=, >=}
 - vrai si il existe un *b* parmi les lignes renvoyées par *sous_requete* tel que $a \square b$ soit vrai.
- **a □ ALL (sous_requete)**
 - où □ peut être {=, <, >, <=, >=}
 - vrai si pour toutes les lignes *b* renvoyées par *sous_requete*, $a \square b$ est vrai.
- **EXISTS (sous_requete)**
 - vrai si le résultat de *sous_requete* n'est pas vide.

◀ ▶ ⏪ ⏩ 🔍 ↻

Exemple

Schéma :

Employe(Nom, Num, Fonction, Num_sup, Embauche, Salaire, Num_Dept)

Quels sont les employés, donnés avec leur salaire, gagnant plus que tous les employés du département 20 ?

```
SELECT Nom, Salaire
FROM Employe
WHERE Salaire > ALL (SELECT Salaire
 FROM Employe
 WHERE Num_dept = 20);
```

◀ ▶ ⏪ ⏩ 🔍 ↻

Exemple 2

Schéma :

Employe(Nom, Num, Fonction, Num_sup, Embauche, Salaire, Num_Dept)

Quels sont les employés qui ont un subalterne ?

```
SELECT Nom
FROM Employe Chef
WHERE EXISTS (SELECT Nom
 FROM Employe
 WHERE Employee.Num_sup = Chef.Num);
```

◀ ▶ ⏪ ⏩ 🔍 ↻

Sous-requête avec un résultat à plusieurs colonnes

On peut utiliser la notation (*a, b, ...*) pour former un n-uplet à comparer avec le résultat de la sous-requête :

Schéma :

Employe(Nom, Num, Fonction, Num_sup, Embauche, Salaire, Num_Dept)

Quels sont les employés ayant même fonction et même supérieur que 'Bellot' ?

```
SELECT Nom
FROM Employe
WHERE (Fonction, Num_sup) = (SELECT Fonction, Num_sup
 FROM Employe
 WHERE Nom='Bellot');
```

◀ ▶ ⏪ ⏩ 🔍 ↻

Sous-requêtes imbriquées

Il est possible d'imbriquer les sous-requêtes :

Employe(Nom, Num, Fonction, Num_sup, Embauche, Salaire, Num_Dept)

Donner le nom et la fonction des employés du département 20 ayant même fonction qu'une personne du département de 'Dupont'.

```
SELECT Nom, Fonction
FROM Employe
WHERE Num_dept = 20
AND fonction IN
 (SELECT Fonction
 FROM Employe
 WHERE Num_dept = (SELECT Num_dept
 FROM Employe
 WHERE Nom = 'Dupont'));
```

◀ ▶ ⏪ ⏩ 🔍 ↻