

Bases de Données relationnelles et leurs systèmes de Gestion

RAPPELS

- Contraintes d'intégrité sous Oracle
- Notion de vue

Nacer.Boudjida@loria.fr

Nancy Université, UHP Nancy 1

III.1- Définition de schémas

1. Typage des attributs
2. Contrainte d'intégrité
 1. Intra-relation
 2. Inter-relations (CI Référentielle)
3. Conduite à tenir si violation

Nacer.Boudjida@loria.fr

Nancy Université, UHP Nancy 1

Syntaxe de CREATE TABLE (1/2)

```
CREATE TABLE nomTable
(définitionDattribut
[,définitionDattribut]...
[,définitionDeContrainte]...);
```

■ *définitionDattribut*

NULL Autorisé ou pas

nomAttribut [typeDeDonnées|domaine] Typage (domaine)

Contraintes {
 [DEFAULT valeur][NULL|NOT NULL]
 [UNIQUE|PRIMARY KEY]
 [REFERENCES nomTableBis(nomAttributBis)]
 [(CONSTRAINT nomContrainte)
 CHECK (condition)]
}

Nacer.Boudjida@loria.fr

Nancy Université, UHP Nancy 1

Syntaxe de CREATE TABLE (2/2)

```
{CONSTRAINT nomContrainte}
{PRIMARY KEY listeAttributs |
FOREIGN KEY listeAttributs REFERENCES
nomTableBis[listeAttributs]
[ON DELETE {NO ACTION|CASCADE|SET NULL|
SET DEFAULT}]
[ON UPDATE {NO ACTION|CASCADE|SET NULL|
SET DEFAULT}] |
CHECK (condition)
}
```

Clé Primaire

Nommer une contrainte

Inclusion/Référence

Que faire si...

Autres contraintes

Nacer.Boudjida@loria.fr

Nancy Université, UHP Nancy 1

III.1.2- Contraintes d'intégrité (CI)

- Plusieurs types de contraintes statiques déclarables avec **CREATE TABLE**
 - Contraintes sur le **domaine** d'un attribut
 - Contraintes de **clés** (primaire, candidate)
 - Contraintes **d'intégrité référentielle** (contrainte d'inclusion et clé étrangère)
- D'autres contraintes peuvent être programmées et/ou porter sur des changements d'états de la BD, sur plusieurs tables...
 - **CREATE TRIGGER** (non traité ici)

Nacer.Boudjida@loria.fr

Nancy Université, UHP Nancy 1

CI sur le domaine d'un attribut (1/5)

- Type de données (number, char...)
- Contrainte **NOT NULL**
 - Valeur obligatoire pour l'attribut (si pas de DEFAULT)

```
CREATE TABLE Client
(noClient INTEGER NOT NULL,
nom VARCHAR(50) NOT NULL,
ddn VARCHAR(15) NULL,
téléphone VARCHAR(15) )
```

- Par défaut : **NULL**
 - ◆ Insertion de la valeur **NULL** si absence de valeur **et** de default

Nacer.Boudjida@loria.fr

Nancy Université, UHP Nancy 1

CI sur le domaine d'un attribut (2/5)

- Contrainte CHECK sur un attribut
- CHECK (Expression logique)
- Exemple: numéro de client $\in [0..1000]$

```
CREATE TABLE Client
(noClient INTEGER NOT NULL
 CHECK (noClient>0 AND noClient<1000),
 nom VARCHAR(50) NOT NULL,
 ddn VARCHAR(15) NULL )
```

Nacer.Boudjida@loria.fr

Nancy Université, UHP Nancy 1

CI sur le domaine d'un attribut (3/5)

- Contrainte CHECK sur plusieurs attributs du même tuple (Contrainte intra-relation)
- *Les produits dont le numéro est supérieur à 100 ont un prix supérieur à 15 €.*

```
CREATE TABLE Produit
(noProduit INTEGER NOT NULL,
 libellé VARCHAR(50),
 prixUnitaire NUMBER(10,2) NOT NULL,
 CHECK (noProduit<=100 OR prixUnitaire>15 ) )
```

Nacer.Boudjida@loria.fr

Nancy Université, UHP Nancy 1

CI sur le domaine d'un attribut (4/5)

- Création d'un domaine spécifique (CREATE DOMAIN)
- *Un employé/client est un homme ou une femme.*

```
CREATE DOMAIN domaineSexe AS
CHAR(1) CHECK (VALUE IN ('M','F'))
```

```
CREATE TABLE employé
(numEmp INTEGER,
 genre domaineSexe, ... );
CREATE TABLE client
(noClient INTEGER,
 genre domaineSexe, ... )
```

N.B. Les domaines ne sont pas supportés dans Oracle.

Nacer.Boudjida@loria.fr

Nancy Université, UHP Nancy 1

CI sur le domaine d'un attribut (5/5)

- Valeur d'un attribut par défaut (DEFAULT)
 - Si pas de valeur lors d'une insertion (NULL)
 - Ou attribut mis à NULL lors d'une modification
- Exemple: numéro de téléphone : présence obligatoire et valeur "confidentiel" par défaut

```
CREATE TABLE employé
(numEmp INTEGER,
 numTel VARCHAR(15) NOT NULL
 DEFAULT 'confidentiel', ... )
```

Nacer.Boudjida@loria.fr

Nancy Université, UHP Nancy 1

III.1.2- Contraintes d'intégrité (CI)

- Plusieurs types de contraintes statiques déclarables avec CREATE TABLE
 - Contraintes sur le domaine d'un attribut
 - Contraintes de clé
 - Primaire
 - Candidate
 - Contraintes d'intégrité référentielle (contrainte d'inclusion et clé étrangère)

Nacer.Boudjida@loria.fr

Nancy Université, UHP Nancy 1

Contrainte de clé primaire

- Deux tuples ne peuvent pas avoir la même valeur de la clé
- Le(s) attribut(s) clé(s) ne peuvent être NULL
- *noClient*: clé primaire de la table Client (clé atomique)

```
CREATE TABLE Client
(noClient INTEGER PRIMARY KEY,
 nom VARCHAR(50) NOT NULL,
 ddn VARCHAR(15) NULL ) ;
```

```
CREATE TABLE Client
(noClient INTEGER ,
 nom VARCHAR(50) NOT NULL,
 ddn VARCHAR(15) NULL,
 PRIMARY KEY (noClient))
```

Nacer.Boudjida@loria.fr

Nancy Université, UHP Nancy 1

Contrainte de clé : clé composée

- $noClient \times noProduit \times dateCde =$ clé primaire de la table *Commande*

```
CREATE TABLE Commande
(noClient INTEGER,
noProduit INTEGER,
dateCommande DATE,
quantité INTEGER,
PRIMARY KEY (noClient, noProduit, dateCommande)
)
```

- Lorsque la clé est composée de plusieurs attributs, définir la contrainte PRIMARY KEY au niveau de la table

Nacer.Boudjrida@loria.fr

Nancy Université, UHP Nancy 1

Clé Candidate et Unicité

- Une seule clé primaire par table mais d'autres attributs peuvent avoir des valeurs uniques pour chaque tuple (exemple: clés candidates)
- Clause **UNIQUE**

```
CREATE TABLE Citoyen
(numSécu INTEGER PRIMARY KEY ,
nom VARCHAR(50),
prénom VARCHAR(50),
ddn DATE NULL, --date de naissance
noPassport INTEGER NULL UNIQUE )
```

Nacer.Boudjrida@loria.fr

Nancy Université, UHP Nancy 1

Contrainte d'intégrité référentielle (FOREIGN KEY / REFERENCES)

Contrainte inter-relations

- *Émetteur d'une Commande doit être un Client connu*

```
CREATE TABLE Commande
(noCommande INTEGER PRIMARY KEY,
noClient INTEGER, noProduit INTEGER,
dateCommande DATE, quantité INTEGER,
);
```

- Tables **Client** et **Produit** déjà définies : pas de référence en avant
- Cible d'une référence : PRIMARY KEY ou UNIQUE
- Ajout de commandes autorisée : si le client et le produit existent

Nacer.Boudjrida@loria.fr

Nancy Université, UHP Nancy 1

III.1- Définition de schémas

1. Typage des attributs
2. Contrainte d'intégrité
 1. Intra-relation
 2. Inter-relations (CI Référentielle)
3. Conduite à tenir si violation de CI référentielle

Nacer.Boudjrida@loria.fr

Nancy Université, UHP Nancy 1

III.1.3- CI référentielle : conduite à tenir en cas de mise à jour

```
[CONSTRAINT nomContrainte]
FOREIGN KEY listeAttributs REFERENCES
nomTableBis(listeAttributs)
[ON DELETE {NO ACTION|CASCADE|SET NULL| SET DEFAULT}]
[ON UPDATE {NO ACTION|CASCADE|SET NULL| SET DEFAULT}]
```

Nacer.Boudjrida@loria.fr

Nancy Université, UHP Nancy 1

CI référentielle : conduite à tenir en cas de mise à jour (DELETE)

- Tentative de suppression de la clé primaire

```
CREATE TABLE Commande
(noCommande INTEGER PRIMARY KEY, noClient INTEGER,
...
FOREIGN KEY (noClient) REFERENCES Client(noClient))

DELETE FROM Client WHERE noClient=45
```

- **Que deviennent les commandes du client numéro 45 ?**

- 4 options :
 - NO ACTION - SET NULL
 - CASCADE - SET DEFAULT

Nacer.Boudjrida@loria.fr

Nancy Université, UHP Nancy 1

CI référentielle : conduite à tenir en cas de suppression de la clé primaire

- Suppression du client 45 : que faire de ses éventuelles commandes ?
- **NO ACTION** : suppression du client 45 refusée
- **CASCADE** :
 - 1.
 - 2.
- **SET NULL** :
 - 1.
 - 2.
- **SET DEFAULT** :
 - 1.
 - 2.

Nacer.Boudjida@loria.fr

Nancy Université, UHP Nancy 1

CI référentielle : conduite à tenir en mise à jour (UPDATE)

Tentative de modification de la clé primaire

```
CREATE TABLE Commande
(noCommande INTEGER PRIMARY KEY,
noClient INTEGER, ...
FOREIGN KEY (noClient) REFERENCES Client(noClient))

UPDATE Client SET noClient=100 WHERE noClient=45
```

Que deviennent les commandes du client numéro 45 ?

Nacer.Boudjida@loria.fr

Nancy Université, UHP Nancy 1

CI référentielle : conduite à tenir en mise à jour (UPDATE)

- **NO ACTION** :
- **CASCADE** :
 - 1.
 - 2.
- **SET NULL** :
 - 1.
 - 2.
- **SET DEFAULT** :
 1. noClient = valeur par défaut si celle-ci est définie
 2. Modifier le client

Nacer.Boudjida@loria.fr

Nancy Université, UHP Nancy 1

CI référentielle : conduite à tenir en cas de mise à jour

```
CREATE TABLE Commande
(noCommande INTEGER PRIMARY KEY,
noClient INTEGER, ...
FOREIGN KEY (noClient) REFERENCES Client(noClient)
ON DELETE CASCADE
ON UPDATE CASCADE )
```

- Sous Oracle
 - **par défaut** :
 - ON DELETE NO ACTION
 - ON UPDATE NO ACTION
 - **seules possibilités** dans CREATE TABLE
 - ON DELETE CASCADE
 - ON DELETE SET NULL

Nacer.Boudjida@loria.fr

Nancy Université, UHP Nancy 1

III.3. Modification de schémas (1/3)

- Ajouter un attribut (nom, type, défaut, NOT NULL uniquement) ou une contrainte
- Modifier ou supprimer le type ou la valeur par défaut d'un attribut
- Supprimer un attribut ou une contrainte
- Supprimer une contrainte: nommée, clé primaire, unicité
- Impact possible sur les programmes !!!!

Nacer.Boudjida@loria.fr

Nancy Université, UHP Nancy 1

III.3. Modification de schémas (1/3)

```
ALTER TABLE nomTable
ADD (attribut type [DEFAULT valeur] [contrainte]) |
MODIFY (attribut [type] [DEFAULT valeur] [contrainte]) |
DROP COLUMN attribut |
ADD [CONSTRAINT nom] contrainte |
DROP {{PRIMARY KEY | UNIQUE}(attribut) | CONSTRAINT nom}
```

- Renommage de table
RENAME ancienNomDeTable **TO** nouveauNomDeTable

Nacer.Boudjida@loria.fr

Nancy Université, UHP Nancy 1

III.3. Modification de schémas (2/3)

```
ALTER TABLE client ADD (TEL_PORTABLE CHAR(10))

ALTER TABLE client MODIFY (ADR_CLIENT CHAR(70))

ALTER TABLE produit ADD CONSTRAINT PRIX_POSITIF
check (PRIXUNITAIRE >= 0)

ALTER TABLE produit DROP CONSTRAINT PRIX_POSITIF

ALTER TABLE client DROP COLUMN TEL_PORTABLE

RENAME CLIENT TO ACHETEUR
```

Nacer.Boudjjida@loria.fr

Nancy Université, UHP Nancy 1

III.3. Modification de schémas (3/3)

- ALTER TABLE et désactivation d'une contrainte nommée

```
ALTER TABLE nom_table
DISABLE CONSTRAINT nom_contrainte;
```

- ALTER TABLE et activation d'une contrainte nommée

```
ALTER TABLE nom_table
ENABLE CONSTRAINT nom_contrainte;
```

Nacer.Boudjjida@loria.fr

Nancy Université, UHP Nancy 1

III.4. Suppression d'un schéma (DROP TABLE)

```
DROP TABLE nom-relation
[CASCADE CONSTRAINTS]
```

- Suppression
 1. des **tuples** ET du **schéma** de la relation
 2. des **index**
 3. désactivation des **vues** liées
 4. des contraintes référentielles éventuelles (dans les relations où la clé primaire de la relation à supprimer est référéncée)

Nacer.Boudjjida@loria.fr

Nancy Université, UHP Nancy 1

Le langage SQL (SGBD ORACLE)

- I. Introduction
- II. Interrogation des données
- III. Définition des données
- IV. Les vues

Nacer.Boudjjida@loria.fr

Nancy Université, UHP Nancy 1

IV. Les Vues (1/3)

- Vue : relation calculée
 - ses tuples ne sont pas stockés
 - sa requête de définition est stockée
 - ses tuples sont générés à chaque appel de la vue
- ```
CREATE [OR REPLACE] VIEW nom-vue[(attribut(s))
AS (commande SELECT de définition)
```
- Définir, comme une vue ProduitsChers, la liste des produits dont le prix dépasse 5000€. Mettre dans la vue les colonnes nomProduit et prixUnitaire

Nacer.Boudjjida@loria.fr

Nancy Université, UHP Nancy 1

### Les Vues (2/3)

- Une fois créée, une vue est utilisable comme toute autre table
- Liste des produits chers dont le libellé comporte 'de luxe'

```
SELECT * FROM ProduitsChers
WHERE nomProduit like '%de luxe%'
```

```
SELECT * FROM ProduitsChers pc, Stock s
Where
```

- Suppression d'une vue

```
DROP VIEW nom-vue
```

Nacer.Boudjjida@loria.fr

Nancy Université, UHP Nancy 1

## Les Vues (3/3): intérêt

- Masquage des opérations de jointure
- Sauvegarde (indirecte) de requêtes complexes
- Support de l'indépendance logique:  
si les tables sont modifiées, les vues doivent être réécrites  
mais les requêtes utilisant les vues ne subissent pas de changement
- Support de la confidentialité en combinaison avec des privilèges d'accès adéquats:  
Masquer les lignes ou colonnes pour les utilisateurs non autorisés

## SQL : Conclusion

- Langage commun aux SGBDR
- Déclaratif, Orienté ensembles
- Fondement : Algèbre + Calcul relationnel
- Définition & Manipulation :
  - Schémas : CREATE, ALTER, DROP
  - Instances : SELECT, INSERT, UPDATE, DELETE
- Extensions de SQL :
  - Fonctions d'agrégation
  - Procédurales (si alors sinon, tant que, etc.)