

Bases de données – cours 4

Construction de requêtes en SQL

Catalin Dima

Requêtes SQL et langage naturel

- ▶ Énoncés en langage naturel.
- ▶ Traduction en SQL ?
 - ▶ Correspondance entre syntagmes/phrases et opérations en algèbre relationnelle.
 - ▶ Identification des opérandes : relations, attributs.
 - ▶ Syntagmes définissant des opérations sur les tuples.
 - ▶ Ambigüité du langage naturel.
- ▶ Faisabilité d'un énoncé ? Limites de l'algèbre relationnelle.

Principes de traduction d'un énoncé en SQL

- ▶ Tout énoncé demande de construire une nouvelle table (relation), dont les (types d') attributs doivent se trouver dans l'énoncé.
 - ▶ Les noms des attributs sont assez souvent repris des noms des attributs de tables existantes.
 - ▶ Le schéma de la table résultat peut impliquer plusieurs copies d'un attribut d'une des tables existantes (attention ! mais pas la même valeur pour les deux copies !).
- ▶ L'énoncé doit indiquer (souvent implicitement) quels attributs sont à utiliser pour construire la solution, ainsi que leur lien avec les attributs de la table à construire.
- ▶ Toutefois, assez souvent, les tables auxquelles ces attributs appartiennent ne sont pas données explicitement.
 - ▶ Cela reste donc à la charge de l'*opérateur* d'identifier les tables à inclure dans la requête.
 - ▶ Au cas où plusieurs tables possèdent les mêmes (noms d') attributs, cela sous-entend la nécessité d'utiliser **toutes** ces tables pour construire la solution.
 - ▶ La base de données à laquelle ces tables appartiennent est assez souvent sous-entendue.

Principes de traduction d'un énoncé en SQL (2)

- ▶ La requête inclut les conditions que doivent satisfaire les attributs impliqués dans la construction de la solution.
 - ▶ Reste à la charge de l'opérateur d'identifier le de **combien de tuples** de chacune des tables existantes il a besoin pour construire la solution.
 - ▶ Les **opérations** à appliquer sur les tables existantes sont aussi à identifier dans l'énoncé.
 - ▶ Des constructions de relations auxiliaires peuvent être souvent utiles – **modularisation** de l'énoncé.
- ▶ L'énoncé peut indiquer aussi des opérations d'**agrégation** à effectuer sur les valeurs de certains attributs.
 - ▶ Une opération par attribut.
 - ▶ Certains contraintes peuvent être imposés sur les valeurs à prendre en considération dans l'agrégation.

Base de données pour les exemples

Base de donnée *Entrepôt* :

- ▶ Table *Quincaillerie*(*id*, *nom*, *prix*, *nbre-par-boite*).
- ▶ Table *Peinture*(*id*, *nom*, *prix*, *poids*).
- ▶ Table *Électricité*(*id*, *nom*, *prix*, *voltage*).
- ▶ Table *Client*(*id*, *nom*, *adresse*).
- ▶ Table *Commande*(*no*, *date*, *id-client*).
- ▶ Table *DetailCde*(*no*, *nom-produit*, *qté*).

Retrouver les attributs et tables impliquées

Les attributs sont donnés explicitement :

Afficher les noms des clients qui ont acheté des produits de quincaillerie plusieurs fois, et les dates et id des commandes respectives.

- ▶ Nom client ds *Client*.
- ▶ Date commande ds *Commande*.
- ▶ Id commande ds *Commande* et *DetailCde* – lequel utiliser ?
 - ▶ A-t-on besoin des attributs de la table *Commande* ?
 - ▶ A-t-on besoin des attributs de la table *DetailCde* ?
- ▶ “acheté des produits plusieurs fois” : il faut retrouver le détail de chaque commande, pour vérifier si le même produit apparaît dans deux commandes différentes !
- ▶ “produit de quincaillerie” : utiliser la table *Quincaillerie*.

Retrouver les attributs et tables impliquées

- ▶ S'il y a ambiguïté, c'est que **toutes** les tables qui possèdent l'attribut respectif doivent être incluses.

Retrouver les prix de tous les produits achetés par M. Untel.

- ▶ Nom de client → Client.
- ▶ **Prix** dans trois tables : *Quincaillerie*, *Peinture*, *Électricité*!
 - ▶ Il faut les trois !
- ▶ Pour faire le lien entre client et prix, il faut utiliser aussi *Commande* et *DetailCde*.
 - ▶ C'est dans *DetailCde* qu'on trouve les produits commandés.
 - ▶ Mais c'est dans *Commande* qu'on retrouve celui qui a passé la commande.

Corrélations entre attributs des tables impliquées

Afficher les noms des clients qui ont acheté des produits de quincaillerie et les dates et id des commandes respectives.

▶ Tables et attributs à utiliser :

- ▶ *Client.nom, Commande.no, Commande.date* : résultats.
- ▶ *DetailCde.id, Quincaillerie.nom* : utilisés pour répondre à la commande.

▶ Corrélations :

- ▶ Prendre chaque tuple ds *Client*, chaque tuple ds *Quincaillerie*, chaque tuple ds *Commande* et chaque tuple ds *DetailCde*.
- ▶ Ne garder que les combinaisons pour lesquelles
 $Client.id=Commande.id-client \wedge Commande.no=DetailCde.no \wedge$
 $DetailCde.nom-produit=Quincaillerie.nom$.

Essayer aussi pour

Retrouver les revenus des réalisateurs des films dans lesquels joue Untel.

Conjonction, interprétation en tant que sélection sur un produit cartésien

*Liste des noms d'utilisateurs ayant commandé des produits en quantité supérieure à 100 **et** avant 20/12/2011. (Parfois le **et** est sous-entendu !)*

- ▶ Tables et attributs : *Client.nom*, *Commande.no*, *Commande.date*, *DetailCde.no*, *DetailCde.qté*.
- ▶ Produit cartésien, corrélation sous forme de conjonction ds clause WHERE :

```
SELECT // à compléter
FROM Client, Commande, DetailCde
WHERE Client.id=Commande.id-client AND
 Commande.no=DetailCde.no AND
 DetailCde.date < DATE '2011-12-20' AND
 DetailCde.qté > 100;
```

Conjonction, interprétation comme intersection

Liste des clients ayant passé des commandes de produits de quincaillerie **et** des produits électriques.

- ▶ Tables et attributs : *Client.nom*, *Commande.no*, *Commande.date*, *DetailCde.no*, *DetailCde.nom-produit*, ***Quincaillerie.nom***, ***Électricité.nom***.
- ▶ Cette fois-ci, le **et** nécessite INTERSECT !

```
(SELECT // quoi ?  
FROM Client, Commande, DetailCde, Quincaillerie  
WHERE Client.id=Commande.id-client AND  
 Commande.no=DetailCde.no AND  
 DetailCde.nom-produit=Quincaillerie.nom)  
INTERSECT  
(SELECT // quoi ?  
FROM Client, Commande, DetailCde, Électricité  
WHERE Client.id=Commande.id-client AND  
 Commande.no=DetailCde.no AND  
 DetailCde.nom-produit=Électricité.nom);
```

- ▶ Ne pas faire le produit cartésien de *Quincaillerie* avec *Électricité* !
- ▶ Les deux tables ne sont pas nécessaires **en même temps** pour construire un tuple de la relation résultat !

Disjonction, interprétation en tant que union

*Liste des clients ayant passé des commandes de produits de quincaillerie **ou** des produits électriques.*

```
(SELECT // quoi ?  
FROM Client, Commande, DetailCde, Quincaillerie  
WHERE Client.id=Commande.id-client AND  
 Commande.no=DetailCde.no AND  
 DetailCde.nom-produit=Quincaillerie.nom)  
UNION  
(SELECT // quoi ?  
FROM Client, Commande, DetailCde, Électricité  
WHERE Client.id=Commande.id-client AND  
 Commande.no=DetailCde.no AND  
 DetailCde.nom-produit=Électricité.nom);
```

Négation, interprétation en tant que différence

*Liste des clients qui ont commandé de produits de quincaillerie mais **n'ont pas** acheté de produit électrique.*

```
(SELECT // quoi ?  
FROM Client, Commande, DetailCde, Quincaillerie  
WHERE Client.id=Commande.id-client AND  
 Commande.no=DetailCde.no AND  
 DetailCde.nom-produit=Quincaillerie.nom)  
EXCEPT  
(SELECT // quoi ?  
FROM Client, Commande, DetailCde, Électricité  
WHERE Client.id=Commande.id-client AND  
 Commande.no=DetailCde.no AND  
 DetailCde.nom-produit=Électricité.nom);
```

Quantification existentielle

*Liste des prix des produits pour lesquels **il existe au moins** une commande.*

- ▶ Assez souvent énoncé : *commandés **au moins une fois**.*
- ▶ Tables et attributs : prix et **produits**
 - ▶ *Client.nom, Client.id, Commande.id, Commande.id-client, DetailCde.no, DetailCde.nom-produit.*
- ▶ Les produits qui apparaissent ds au moins une commande sont exactement ceux ds *DetailCde*!

Quantification universelle et énoncés contenant des négations

*Liste des clients qui ont commandé **tous les produits**.*

- ▶ La sélection, la projection, le produit cartésien, l'union et le renommage ne contiennent pas de quantificateur universel !
- ▶ Mais $\forall\varphi = \neg\exists\neg\varphi$!
- ▶ Construire d'abord la relation **complément** !

*Liste clients/produits qui **ne représentent pas des commandes**.*

- ▶ On l'obtient comme complément de la relation suivante :

*Liste des clients/produits qui **représentent une commande**.*

Quantification universelle et énoncés contenant des négations (2)

- ▶ Liste des clients/produits qui représentent une commande :

```
SELECT DISTINCT Client.nom, DetailCde.nom-produit
FROM Cient, Commande, DetailCde
WHERE Client.id=Commande.id-client AND Commande.id=DetailCde.id;
```

- ▶ Liste de tous les clients/produits ? (Distincts !)
- ▶ Différence entre les deux ?
- ▶ Et maintenant liste des clients qui n'apparaissent pas dans le résultat de la deuxième requête ?

Plusieurs attributs de la table résultat en relation avec le même attribut d'une table existante

Afficher les clients qui ont passé au moins deux commandes.

- ▶ Tables et attributs : *Client.nom, Client.id, Commande.id, Commande.id-client.*
- ▶ Mais il nous faut deux apparitions de l'attribut *Commande.id!*
- ▶ Utiliser deux copies de la table *Commande*, pour retrouver des paires de commandes.

```
SELECT //  
FROM Client, Commande c1, Commande c2  
WHERE Client.id=c1.id-client AND  
 Client.id=c2.id-client AND  
 C1.id < c2.id; // pourquoi ?
```


Énoncés qui peuvent être traduits en SQL en créant des sous-requêtes

*Lister le nom de la pièce ayant **la plus grande quantité** de pièces livrée.*

- ▶ Une seule table, *DetailCde*, nécessaire dans la requête.
- ▶ Mais utilisée deux fois :

```
SELECT nom-produit
FROM DetailCde
WHERE qté >= ALL
 (SELECT nom-produit
 FROM DetailCde);
```

Agrégations

- ▶ En général la/les fonction(s) d'agrégation sont présentes explicitement dans l'énoncé

*Quelle est la **moyenne** des produits achetés par Untel ?*

- ▶ Parfois la traduction de l'énoncé nécessite un calcul impliquant une fonction d'agrégation :

*Quel est le **pourcentage** des commandes passées par des clients domiciliés à Paris ?*

- ▶ Construire une relation avec un seul

```
SELECT f2 / f1
FROM (SELECT COUNT( * ) AS f1
 FROM Commandes) t1,
 (SELECT COUNT( * ) AS f2
 FROM Clients, Commandes
 WHERE id=id-client AND adresse='Paris') t2;
```

Agrégations par groupes

Quelle est la *quantité totale* des produits commandés *pour chaque commande* ?

- ▶ Remarquer qu'on peut avoir plusieurs produits commandés dans la même commande.
- ▶ L'opérateur d'agrégation doit s'appliquer à l'ensemble de valeurs de l'attribut *DetailCde.qté* correspondant à *chaque* valeur de l'attribut *DetailCde.no*.
- ▶ ... et pas sur l'ensemble des valeurs

```
SELECT SUM(qté)
FROM DetailCde
GROUP BY no;
```

Agrégation par groupes (2)

*Quel est le montant des commandes d'**au moins deux pièces** de même type ?*

- ▶ Attention ! la requête suivante ne traduit pas correctement l'énoncé !

```
SELECT SUM(qté)
FROM DetailCde
WHERE qté>=2
GROUP BY no;
```

Agrégation par groupes (3)

- ▶ Construire d'abord la liste des id de commandes dont **au moins un** des produits commandés est demandé en quantité supérieure à 2.
- ▶ Puis, combiner cette liste de commandes pour obtenir les sommes désirées.

```
SELECT SUM(qté)
FROM DetailCde
WHERE no IN
 (SELECT no
 FROM DetailCde
 WHERE qté >= 2)
GROUP BY no;
```

Agrégation par groupes avec des filtres sur les valeurs à prendre en compte dans chaque calcul

Afficher le prix moyen des produits de peinture ayant le même nom mais seulement pour les produits dont la somme des poids est supérieure à 20kg.

```
SELECT AVG(prix)
FROM Peinture
GROUP BY nom
HAVING SUM(poids)>=20;
```

- ▶ La clause `HAVING` agit sur les groupes créés par la clause `GROUP`,
- ▶ ... à la différence de la clause `WHERE`, qui agit sur les tuples de la relation initiale.

Division

Liste des clients qui ont commandé *tous les produits*.

- ▶ Considérons les deux tables suivantes :

$$R_1 = \pi_{no, id-client}(Commande)$$

$$R_2 = \pi_{id}(Quincaillerie \cup Peinture \cup \text{Électricité})$$

- ▶ Quel est le résultat de la **division** suivante :

$$R_1 \div R_2 ?$$