

SQL – DDL

SQL DDL : Data Definition Language

Fabien Coelho, Claire Medrala

Mines Paris – PSL, MESR

Janvier 2025

- SQL DDL
- FC/CM
- Syntaxe
- Types
- TABLE
- SEQUENCE
- VIEW
- Conseils

commandes CREATE ALTER DROP

objets TABLE VIEW SEQUENCE
aussi FUNCTION OPERATOR TRIGGER AGGREGATE CAST
encore INDEX DATABASE SCHEMA USER GROUP ROLE POLICY
CONVERSION RULE COLLATION SERVER TABLESPACE TYPE...

options OR REPLACE, IF [NOT] EXISTS, CASCADE/RESTRICT

Différents types de bases, installés par défaut

Relations CREATE / ALTER / DROP TABLE

- SQL DDL
- FC/CM
- Syntaxe
- Types
- TABLE
- SEQUENCE
- VIEW
- Conseils

- SQL DDL
- FC/CM
- Syntaxe
- Types
- TABLE
- SEQUENCE
- VIEW
- Conseils

booléens BOOL BOOLEAN

entiers INT INTEGER INT2 INT4 INT8
SMALLINT BITINT SERIAL SERIAL8 NUMERIC

flottants FLOAT4 FLOAT8 REAL FLOAT DOUBLE PRECISION DECIMAL

textes CHAR(8) VARCHAR(12) TEXT

temps DATE TIME TIMETZ TIMESTAMP INTERVAL
fonctions spéciales NOW() CURRENT_DATE CURRENT_TIME
arithmétique de date et d'intervalles...

binaires BIT(12) VARBIT(24) BYTEA

extensions géométrie, argent, réseau, bibliothèque, JSON

- définition initiale d'une relation
nommage, attributs, types, contraintes...

```
CREATE TABLE
Personnage( -- nom de la relation
id INTEGER, -- attribut et type...
nom TEXT,
CONSTRAINT clef_personnage UNIQUE(id));
```
- modification ultérieure

```
ALTER TABLE Personnage ADD COLUMN age INTEGER;
```
- suppression définitive !

```
DROP TABLE Personnage;
```


Position des contraintes

3 choix

Types de contraintes 1/4

SQL DDL
FC/CM

Syntaxe

Types

TABLE

SEQUENCE

VIEW

Conseils

colonne concernée après sa déclaration

```
CREATE TABLE info
(id INTEGER PRIMARY KEY, nom TEXT NOT NULL);
```

table peut impliquer plusieurs colonnes

```
CREATE TABLE info
(id INTEGER, nom TEXT,
PRIMARY KEY(id),
CHECK (nom IS NOT NULL));
```

nommée manipulation explicite possible (*ajout, retrait*)

```
CREATE TABLE info
(id INTEGER, nom TEXT,
CONSTRAINT info_key PRIMARY KEY(id),
CONSTRAINT info_nom CHECK (nom IS NOT NULL));
```

5 / 17

SQL DDL
FC/CM

Syntaxe

Types

TABLE

SEQUENCE

VIEW

Conseils

type de donnée de l'attribut !

texte avec taille maximale ou fixe, valeurs numériques...

```
CREATE TABLE SecuriteSociale(
nom VARCHAR(32), prenom VARCHAR(32)
secu CHAR(13), clef CHAR(2),
remboursement NUMERIC(10,2));
```

clef(s) attribut ou groupe d'attribut **UNIQUE**
utilisation d'un index pour garantir l'unicité

```
CREATE TABLE Film
(id INTEGER UNIQUE, titre TEXT, auteur TEXT,
-- un auteur ne fait un film qu'une fois ?
UNIQUE(titre, auteur));
```

6 / 17

Types de contraintes 2/4

Types de contraintes 3/4

SQL DDL
FC/CM

Syntaxe

Types

TABLE

SEQUENCE

VIEW

Conseils

LA clef primaire **PRIMARY KEY**, implique **UNIQUE NOT NULL**

```
CREATE TABLE Voiture
(plaque VARCHAR(10) PRIMARY KEY,
marque TEXT, type TEXT);
CREATE TABLE Individu
(prenom TEXT, nom TEXT, ne DATE, addr TEXT,
PRIMARY KEY(prenom, nom));
```

clef étrangère **FOREIGN KEY (...)** **REFERENCES** tab(...)

```
CREATE TABLE CarteGrise
(numero TEXT PRIMARY KEY,
plaque VARCHAR(10) REFERENCES Voiture,
prenom TEXT, nom TEXT, delivree DATE,
FOREIGN KEY (prenom, nom) REFERENCES Individu);
```

conséquence si disparition de la clef référencée !?

7 / 17

SQL DDL
FC/CM

Syntaxe

Types

TABLE

SEQUENCE

VIEW

Conseils

assertion **CHECK**(*condition*)

- expression booléenne simple (voir aussi **TRIGGER**)
- attention, pas de sous requête !

```
CREATE TABLE Elève(
prenom TEXT, nom TEXT, ne DATE,
-- nom bien défini
CHECK (LENGTH(prenom)>1 AND LENGTH(nom)>1),
-- né dans le passé !
CONSTRAINT eleve_né CHECK (CURRENT_DATE >= ne)
);
```

8 / 17

Types de contraintes 4/4

SQL DDL
FC/CM
Syntaxe
Types
TABLE
SEQUENCE
VIEW
Conseils

facultatif **NOT NULL** ou **NULL** (par défaut peut être nulle)
la plupart des colonnes sont normalement **NOT NULL** !

```
CREATE TABLE Voiture
  (marque TEXT NOT NULL,
 conducteur TEXT NOT NULL,
 passager TEXT NULL);
```

valeur par défaut **DEFAULT** *expr*
utilisé lors d'une insertion si valeur non spécifiée

```
CREATE TABLE compte
  (insertion TIMESTAMP DEFAULT NOW(),
 combien MONEY DEFAULT MONEY '0',
 libel TEXT DEFAULT 'virement');
```

9 / 17

Vérification des contraintes 1/3

Automatique

SQL DDL
FC/CM
Syntaxe
Types
TABLE
SEQUENCE
VIEW
Conseils

```
CREATE TABLE Groupe
  (gid INTEGER PRIMARY KEY,
 nom TEXT NOT NULL,
 CONSTRAINT nom_long CHECK(LENGTH(nom)>2));
```

```
INSERT INTO Groupe VALUES(1, 'Beatles'); -- OK
INSERT INTO Groupe VALUES(1, 'Pink Floyd');
-- ERROR: duplicate key violates
-- unique constraint "groupe_pkey"
INSERT INTO Groupe VALUES(2, 'U2');
-- ERROR: new row for relation "groupe" violates
-- check constraint "nom_long"
INSERT INTO Groupe VALUES(3, NULL);
-- ERROR: null value in column "nom" violates
-- not-null constraint
```

10 / 17

Vérification des contraintes 2/3

Automatique

SQL DDL
FC/CM
Syntaxe
Types
TABLE
SEQUENCE
VIEW
Conseils

```
CREATE TABLE Artiste
  (aid INTEGER NOT NULL,
 nom TEXT NOT NULL,
 gid INTEGER NOT NULL REFERENCES Groupe);
```

```
INSERT INTO Artiste VALUES(1, 'John', 1); -- OK
INSERT INTO Artiste VALUES(2, 'Paul', 1); -- OK
INSERT INTO Artiste VALUES(3, 'Syd', 7);
-- ERROR: insert or update on table "Groupe"
-- violates foreign key constraint "f1"
-- key gid=7 is not present in table "Groupe".
```

```
DELETE FROM Group WHERE gid=1;
-- ERROR: update or delete on "Group"
-- violates foreign key constraint "f1" on "Artiste"
-- key gid=1 is still referenced from table "Artiste".
```

11 / 17

Vérification des contraintes 3/3

compléments

SQL DDL
FC/CM
Syntaxe
Types
TABLE
SEQUENCE
VIEW
Conseils

Comportement des références

ON DELETE/ON UPDATE

NO ACTION génère une erreur (défaut)

CASCADE modifie la référence ou efface le tuple

SET NULL retire la référence

SET DEFAULT valeur par défaut de la référence

Options

TABLE

TEMPORARY table détruite à la fin de la session

UNLOGGED rapide mais pas de transactions (pas de WAL)

FILLFACTOR taux de remplissage 100 – n% (**UPDATE** en place)

12 / 17

Séquence

CREATE / ALTER / DROP SEQUENCE

Numérotation automatique

SERIAL SERIAL8

SQL DDL
FC/CM

Syntaxe

Types

TABLE

SEQUENCE

VIEW

Conseils

- entier **INT8** géré par la base de données
incrémentation automatique avec fonction **NEXTVAL**
- valeurs de départ (1), incrément (1), cyclique ou non...
- utilisé pour des numérotations automatiques

```
CREATE SEQUENCE compteur
  START WITH 123
  INCREMENT BY 1
  NO CYCLE;

SELECT NEXTVAL('compteur');
```

13 / 17

SQL DDL
FC/CM

Syntaxe

Types

TABLE

SEQUENCE

VIEW

Conseils

explicit **CREATE SEQUENCE + DEFAULT**

```
CREATE SEQUENCE info_sq;
CREATE TABLE info2
  (id INT4 PRIMARY KEY DEFAULT NEXTVAL('info_sq'),
  contenu TEXT);
```

implicit **SERIAL**

très utile pour clef primaire : **PRIMARY KEY**

```
CREATE TABLE info1
  (id SERIAL PRIMARY KEY, contenu TEXT);
```

14 / 17

Vues

CREATE / ALTER / DROP VIEW

Quelques conseils

SQL DDL
FC/CM

Syntaxe

Types

TABLE

SEQUENCE

VIEW

Conseils

- **relation virtuelle** créée à partir d'un **SELECT**
- compatibilité ascendante si évolution : anciennes tables en vues
- unité de gestion des droits d'accès
- simplification de requêtes, d'attributs calculés...
- vues matérialisées, modifiables (si simples)...

```
-- uniquement les élèves
CREATE VIEW les_élèves AS
  SELECT nom, prenom, né
  FROM Personnes
  WHERE isEleve;

GRANT SELECT ON les_élèves TO PUBLIC;
```

15 / 17

SQL DDL
FC/CM

Syntaxe

Types

TABLE

SEQUENCE

VIEW

Conseils

- identificateurs en minuscules id nom adresse
éventuellement tables capitalisées ? Artiste Groupe
- prévoir une clef primaire entière pid cid gid
de préférence **SERIAL + PRIMARY KEY**
simple, courte, non-sémantique donc pas de modification ?
- nommer de la même façon les clefs primaires et étrangères ?
plus facile à comprendre et à suivre !
- savoir mettre (transactionnel)
ou ne pas mettre (décisionnel, copie)
ou mettre plus tard (chargement)

16 / 17

Autres

SQL DDL

FC/CM

Syntaxe

Types

TABLE

SEQUENCE

VIEW

Conseils

Vues matérialisées

- précalcul persistant, réactualisé...

`CREATE/REFRESH/ALTER/DROP MATERIALIZED VIEW`

Collations – tri selon une langue

- requêtes, indexes, support du système

`CREATE/ALTER/DROP COLLATION`

Rules – ré-écriture au vol des opérations

- modification d'une vue, compatibilité...

`CREATE/ALTER/DROP RULE`