
Le langage SQL pour Oracle

- partie 1 : SQL comme LDD

SQL : Introduction

- SQL : Structured Query Language
- langage de gestion de bases de données relationnelles pour
 - Définir les données (LDD)
 - interroger la base de données (Langage de requêtes)
 - manipuler les données (LMD)
 - contrôler l'accès aux données (LCD)

SQL comme LDD

■ Identificateurs

- ❑ Lettre suivie par : lettre ou chiffre ou _ ou # ou \$
- ❑ Chaîne de caractères entre guillemets
- ❑ Maximum 30 caractères
- ❑ Différent d'un mot clé :

ASSERT, ASSIGN, AUDIT, COMMENT, DATE, DECIMAL,
DEFINITION, FILE, FORMAT, INDEX, LIST, MODE,
OPTION, PARTITION, PRIVILEGE, PUBLIC, SELECT,
SESSION, SET, TABLE

- pas de distinction entre majuscules et minuscules

SQL comme LDD

- Tables :
 - relations d'un schéma relationnel stockées
 - table : formée de lignes et de colonnes
 - SQL2 : nom d'une table précédée du nom d'un schéma ORACLE :
 - nom de schéma remplacé par le nom d'utilisateur qui a créé la table
 - par défaut, le schéma est le nom de l'utilisateur connecté

SQL comme LDD

- Tables : colonnes
 - ❑ toutes les données d'une colonne sont du même type
 - ❑ identificateur unique pour les colonnes d'une même table
 - ❑ 2 colonnes dans 2 tables différentes peuvent avoir le même nom
 - ❑ nom complet d'une colonne comprend le nom complet de la table à laquelle elle appartient
 - ❑ exemple : `DEPARTEMENTS.DEPARTEMENT ID`
ou `HR.DEPARTEMENTS.DEPARTEMENT ID`

SQL comme LDD

- Types de données SQL2 :
 - ❑ types pour les chaînes de caractères
 - ❑ types numériques
 - ❑ types temporels (date, heure, . . .)
 - ❑ SQL2 n'a pas de type pour les données volumineuses (images , sons)
 - ❑ SQL2 ne permet pas à l'utilisateur de créer ses propres types

SQL comme LDD

- Types pour les chaînes de caractères :
 - CHAR(taille)
 - Chaînes de caractères de longueur fixe
 - codage en longueur fixe : remplissage de blancs
 - taille comprise entre 1 et 2000 octets
 - VARCHAR(taille_max) mais de préférence VARCHAR2(taille_max)
 - Chaînes de caractères de longueur variable
 - taille comprise entre 1 et 4000 octets
 - constantes
 - Chaînes de caractères entre guillemets.

SQL comme LDD

- Types pour les chaînes de caractères : exemples
 - NCHAR(5) : chaînes de 5 caractères
 - VARCHAR2(20) : chaînes de 20 caractères au plus
 - 'Administration', 'Marketing'

SQL comme LDD

- Types numériques SQL2 :
 - types numériques pour les entiers :
 - SMALLINT pour 2 octets
 - INTEGER pour 4 octets
 - types numériques pour les décimaux à virgule flottante :
 - REAL
 - DOUBLE PRECISION ou FLOAT
 - types numériques pour les décimaux à virgule fixe :
 - DECIMAL(nb chiffres, nb décimales)
 - NUMERIC(nb chiffres, nb décimales)
 - Constantes
 - exemples : 43.8, -13, 5.3E-6

SQL comme LDD

- Types numériques Oracle :
 - ❑ ORACLE accepte tous les types numériques de SQL2 mais il les traduit dans ses propres types
 - ❑ NUMBER : nombre en virgule flottante avec jusqu'à 38 chiffres significatifs
 - ❑ NUMBER(nb chiffres, nb décimales) : nombre en virgule fixe

SQL comme LDD

- Types temporels SQL2 :
 - DATE : pour les dates
 - TIME : pour les heures, minutes et secondes
 - TIMESTAMP : pour un moment précis : date et heure, minutes et secondes (précision jusqu'à la microseconde).

SQL comme LDD

- Types temporels Oracle :
 - DATE remplace DATE et TIME de SQL2
 - DATE correspond à une date avec précision jusqu'à la seconde
 - Constantes :
 - Exemples : '1/05/2007' ou '1 MAY 2007'

SQL comme LDD

- Type booléen SQL2 :
 - BIT
 - Pour enregistrer la valeur d'un bit
 - Exemples : BIT(1), BIT(4)
 - Non supporté par Oracle.

SQL comme LDD

- Exemple jouet :
 - Schéma de relations :
 - AVION(NumAV, NomAV, CAP, LOC)
 - PILOTE(NumPIL, NomPIL, VILLE)
 - VOL(NumVOL, NumAV, NumPIL, Vd, Va, Hd, Ha)

SQL comme LDD

- Les trois tables correspondantes :

AVION				PILOTE		
NumAV	NomAV	CAP	LOC	NumPIL	NomPIL	VILLE
100	Airbus	300	Nice	1	Laurent	Nice
101	Airbus	300	Paris	2	Sophie	Paris
102	Carav	200	Toulouse	3	Claude	Grenoble

VOL						
NumVOL	NumAV	NumPIL	Vd	Va	Hd	Ha
it100	100	1	Nice	Paris	7	8
it101	100	2	Paris	Toulouse	11	12
it102	101	1	Paris	Nice	12	13
it103	102	3	Grenoble	Toulouse	9	11
it104	101	3	Toulouse	Grenoble	17	18

SQL comme LDD

- AVION(NumAV, NomAV, CAP, LOC)
 - numAV NUMBER(4)
 - NomAV VARCHAR2(20)
 - CAP NUMBER(4)
 - LOC VARCHAR2(15)
- PILOTE(NumPIL, NomPIL, VILLE)
 - NumPIL NUMBER(4)
 - NomPIL VARCHAR2(20)
 - VILLE VARCHAR2(15)
- VOL(NumVOL, NumAV, NumPIL, Vd, Va, Hd, Ha)
 - NumVOL VARCHAR2(5)
 - NumAV NUMBER(4)
 - NumPIL NUMBER(4)
 - Vd VARCHAR2(15)
 - Va VARCHAR2(15)
 - Hd DATE
 - Ha DATE

SQL comme LDD

- Création de table :
 - Syntaxe :
 - CREATE TABLE nom de table (liste de définition_de_colonne, [liste de contrainte_de_table]) ;
 - définition_de_colonne ::= nom_de_colonne
(nom_de_domaine ou type)
[liste de contrainte_de_colonne]
[DEFAULT valeur_par_défaut]

SQL comme LDD

- Création de table : contrainte de colonne
 - `Contrainte_de_colonne ::= [CONSTRAINT nom]
type_de_contrainte_de_colonne`
 - `type_de_contrainte_de_colonne ::=`
PRIMARY KEY ou
NOT NULL ou
UNIQUE ou
CHECK(condition_sur_valeur) ou REFERENCES
nom_de_table(nom_de_colonne)

SQL comme LDD

- Création de table contrainte de table :
 - `contrainte_de_table ::= [CONSTRAINT nom]
type_de_contrainte_de_table`
 - `type_de_contrainte_de_table ::=`
PRIMARY KEY (liste de `nom_de_colonne`) ou
NOT NULL (liste de `nom_de_colonne`) ou
UNIQUE (liste de `nom_de_colonne`) ou
CHECK (`condition_sur_ligne`) ou
FOREIGN KEY liste de `nom_de_colonne`
REFERENCES `nom de de table` (liste de
`nom_de_colonne`)

SQL comme LDD

- Exemple : création de la table avion à partir du schéma :
- AVION(NumAV, NomAV, CAP, LOC)
 - CREATE TABLE AVION (
 NumAV NUMBER(4) CONSTRAINT PK_AVION PRIMARY KEY,
 NomAV VARCHAR2(20),
 CAP NUMBER(4) CONSTRAINT Dom_CAP_AVION CHECK (CAP ≥ 4),
 LOC VARCHAR2(15)
);

SQL comme LDD

- Création de la table VOL à partir du schéma :
VOL(NumVOL, NumAV, NumPIL, Vd, Va, Hd, Ha)
 - ❑ Contraintes de colonnes ?
 - ❑ Contraintes de table ?

SQL comme LDD

```
■ CREATE TABLE VOL (  
 NumVOL VARCHAR2(5),  
 NumAV NUMBER(4),  
 NumPIL NUMBER(4),  
 Vd VARCHAR2(15) NOT NULL,  
 Va VARCHAR2(15) NOT NULL,  
 Hd DATE,  
 Ha DATE,  
 CONSTRAINT PK_VOL PRIMARY KEY(NumVol),  
 CONSTRAINT FK_VOL_NumAV FOREIGN KEY (NumAV) REFERENCES AVION,  
 CONSTRAINT FK_VOL_NumPIL FOREIGN KEY(NumPIL) REFERENCES PILOTE,  
 CONSTRAINT C1_VOL CHECK (Vd <> Va),  
 CONSTRAINT C2_VOL CHECK (Hd < Ha)  
);
```

SQL comme LDD

- Suppression de table :
 DROP TABLE nom;
- Quand une table est supprimée, ORACLE :
 - ❑ efface tous les index qui y sont attachés quelque soit le propriétaire
 - ❑ efface tous les privilèges qui y sont attachés
 MAIS les vues et les synonymes se référant à cette table
 ne sont pas supprimés

SQL comme LDD

- Modification de table :
`ALTER TABLE nom_de_table modification_de_table ;`
- modification de table ::=
`ADD COLUMN définition_de_colonne`
`ADD CONSTRAINT contrainte_de_table`
`DROP COLUMN nom_de_colonne`
`DROP CONSTRAINT nom_de_contrainte`

SQL comme LDD

- Exemple : Ajout d'une colonne à la table vols de schéma :

```
VOL(NumVOL,NumAV,NumPIL,Vd,Va,Hd,Ha)
```

```
ALTER TABLE VOL ADD COLUMN COUT_VOL  
NUMBER(8) ;
```

le schéma devient :

```
VOL(NumVOL,NumAV,NumPIL,Vd,Va,Hd,Ha, COUT  
VOL)
```

SQL comme LDD

- Insertion de lignes dans une table :

```
INSERT INTO nom_de_table [liste_de_colonnes] VALUES  
liste_de_valeurs;
```

ou

```
INSERT INTO nom_de_table [liste_de_colonnes] requête ;
```

SQL comme LDD

■ Exemples :

- ❑ ajouter un avion dans la table AVION en respectant l'ordre des colonnes
INSERT INTO AVION
VALUES (100, 'Airbus', 200, 'Paris') ;
- ❑ ajouter un avion dans la table AVION sans connaître l'ordre
INSERT INTO AVION (NumAV, CAP, LOC, NomAV)
VALUES (101, 200, 'Paris', 'Airbus') ;
- ❑ ajouter un avion dans la table avions dont la localisation est INDEFINI
INSERT INTO AVION (NumAV, NomAV, CAP)
VALUES (102, 'Airbus', 200);
ou
INSERT INTO AVION
VALUES (102, 'Airbus', 200, NULL) ;

SQL comme LDD

- Suppression de lignes d'une table

```
DELETE [FROM] nom de table  
[WHERE condition] ;
```

- Exemples :

- vider la table AVION

```
DELETE FROM AVION;
```

- supprimer de la table AVION tous les avions dont la capacité est inférieur à 100

```
DELETE FROM AVION  
WHERE CAP < 100 ;
```

SQL comme LDD

- Modification de lignes dans une table

```
UPDATE nom_de_table  
SET liste_expression_colonne  
[WHERE condition] ;
```

Expression_colonne ::=
nom_de_colonne = expression ou
nom_de_colonne = requête

- Exemple :

- modifier la capacité de l'avion num éro 100

```
UPDATE AVION SET CAP = 300 WHERE NumAV = 100 ;
```