

<http://www-adele.imag.fr/users/Didier.Donsez/cours>

Les Objets dans SQL3 et dans Oracle et Informix

Didier DONSEZ

Université Joseph Fourier

IMA –IMAG/LSR/ADELE

`Didier.Donsez@imag.fr`,

`Didier.Donsez@ieee.org`

Attention

Ce cours sur SQL3 (SQL:1999) a été écrit en 1998 et n'a pas été mis au goût du jour (SQL:2003, Oracle 10, IBM DB2, ...)

Il reste néanmoins une première approche de SQL3 que l'article suivant sur SQL:2003 complète

- Andrew Eisenberg and Jim Melton and Krishna G. Kulkarni and Jan-Eike Michels and Fred Zemke, SQL: 2003 has been published, SIGMOD Record, 33 (1) 2004, pages 119-126,
 - <http://www.sigmod.org/sigmod/record/issues/0403/E.JimAndrew-standard.pdf>

Sommaire

- Abstract Data Types
- Littéraux et Objets
- Méthodes et Surcharge
- Héritage, Sous-Type et Sous-Table
- Conversion
- Vue Objet-Relationnelle
- Extension de Types
- SQL3 et JDBC2.0

Motivations

- SQL3 étend le SQL aux concepts Objet.
 - Cependant la « relation » reste fondamentale dans la manipulation des données

- Les SGBDs basés sur SQL3
sont appelés **Objet-Relationnels**
 - Informix, Oracle, Sybase, IBM/DB2, CA-OpenIngres, PostGres ...

- Attention, peu respectent SQL3 !!!!

Principe

- Typage fort
 - Type = Données + Méthodes
- La création de type ne crée pas d'objets
- Les objets d'un type sont persistants que lors ils sont insérés dans des tables déclarées (CREATE TABLE)

Les Types Atomiques (SQL-92)

■ Build-In Type

- SQL-92
 - DECIMAL, FLOAT, (NUMBER), ... VARCHAR, DATE

■ LOB Long Object

- CLOB (Character LOB)
- BLOB (Binary LOB)
 - Chaîne d 'octets
 - Le noyau du SGBD ne connaît pas la structure du BLOB
 - Usage : Stockage Multimédia (MPEG2, MP3, ...)
- BFILE
 - Stockage externe
 - SGF Multimédia (QoS, ...)

UDT - User Defined Type

■ Type Distinct

- Type atomique avec typage fort
 - Conversion implicite et explicite, Fonction de conversion

■ ADT Abstract Data Type

- Type complexe
 - Attributs de type Atomique ou Complexe
 - Méthodes définies en PL/SQL ou un autre langage.

■ 2 types d 'ADT

- Type de Littéral
 - typage des colonnes d 'une table
- Type d 'Objet
 - typage d 'un tuple-objet d 'une table

Type Distinct

```
CREATE DISTINCT TYPE frfranc_t AS DOUBLE PRECISION
CREATE DISTINCT TYPE euro_t AS DOUBLE PRECISION
```

```
CREATE TABLE PrixProduit2 (
 descrprod VARCHAR(20),
 prixeuro euro_t,
 prixfrfranc  frfranc_t
);
```

```
INSERT INTO PrixProduit2
VALUES ( 'yaourt', 3.00::euro_t, 12.50::frfranc_t)
```


ADT Littéral - Exemple 1

■ Type de Colonne

```

CREATE TYPE codpostal_t ( dept NUMBER(2), ext NUMBER(3) );
CREATE TYPE adresse_t (
 rue VARCHAR(20), ville VARCHAR(20), codpost codpostal_t
);
CREATE TABLE Person ( nom VARCHAR(20), adr adresse_t );
INSERT INTO Person VALUE ( ' Paul Dupont ',
 _____ ROW( ' 1 rue Danton ', 'Paris ',
 _____ ROW( 75, 1 )::codpostal_t
 _____ )::adresse t );
SELECT p.nom, p.adr
FROM Person p
WHERE p.adr.codpost.dept = 26;

```

ADT Litéral - Exemple 2

■ Type de Colonne

```
CREATE TYPE doublePrix_t (  
 eneuro euro_t,  
 enfranc frfranc_t  
);
```

```
CREATE TABLE Produit ( descr VARCHAR(20), prix doublePrix_t);
```

```
SELECT p.descr, p.prix.eneuro  
FROM Produit p  
WHERE p.prix.enfranc > 10;
```

ADT d 'Objet - Exemple 1

■ Type d 'Objets (Ligne d 'une table)

```
CREATE ROW TYPE person_t (  
 nom VARCHAR(20),  
 adr adresse_t  
);
```

```
CREATE TABLE Person OF person_t (PRIMARY KEY nom);
```

```
SELECT p.nom, p.adr  
FROM Person p  
WHERE p.adr.codpost.dept = 59;
```

ADT d 'Objet - Exemple 2

■ Type d 'Objets (Ligne d 'une table)


```
CREATE ROW TYPE produit_t (  
 descr VARCHAR(20),  
 prix doublePrix_t  
);
```

```
CREATE TABLE Produit OF produit_t (PRIMARY KEY descr);
```

```
SELECT p.descr, p.prix.eneuro  
FROM Produit p  
WHERE p.prix.enfranc > 10;
```

ADT Oracle - Litéral et Objet

Exemple 1

Oracle8+

```
CREATE TYPE person _t AS OBJECT (  
 nom VARCHAR(20), adr adresse_t );
```

```
CREATE TABLE Person OF person_t;
```

```
INSERT INTO Person VALUE ( ' Paul Dupont ',  
 adresse_t( ' 1 rue Danton ', 'Paris ', codpostal_t( 75, 1 ) ) );
```


Instanciation de valeurs d 'ADT

```
CREATE TABLE Employe( emp person_t , sal frfranc_t );
```

```
SELECT e.emp.nom, e.emp.adr FROM Employe e  
WHERE e.emp NOT IN (SELECT VALUE(p) FROM Person p);
```

ADT Oracle - Litéral et Objet

Exemple 2

Oracle8+

```
CREATE TYPE produit_t AS OBJECT (  
 descr VARCHAR(20), prix doublePrix_t );
```

```
CREATE TABLE Produit OF produit_t;
```

```
CREATE TABLE TarifConcurrence(  
 concurrent VARCHAR(20), produit produit_t );
```

```
SELECT p.descr, t.concurrent  
FROM Produit p, TarifConcurrence t  
WHERE p.prix.enfranc > t.produit.prix.enfranc  
AND p.descr = t.produit.descr
```

ADT Informix - Litéral et Objet

Exemple 1

```
CREATE ROW TYPE person _t AS OBJECT (
 nom VARCHAR(20), adr adresse_t );
```

```
CREATE TABLE Person OF TYPE person_t;
INSERT INTO Person VALUE ( ' Paul Dupont ',
 ROW( ' 1 rue Danton ', 'Paris ',
 ROW( 75, 1 )::codpostal t)::adresse t );
```

Instanciation de valeurs d 'ADT

```
CREATE TABLE Employe( emp person_t , sal frfranc_t );
```

```
SELECT e.emp.nom, e.emp.adr
FROM Employe e
WHERE e.emp NOT IN (SELECT * FROM Person);
```


ADT Informix - Litéral et Objet

Exemple 2

```
CREATE ROW TYPE produit_t AS OBJECT (  
 descr VARCHAR(20), prix doublePrix_t );
```

```
CREATE TABLE Produit OF TYPE produit_t;
```

```
CREATE TABLE TarifConcurrence(  
 concurrent VARCHAR(20), produit produit_t );
```


```
SELECT p.descr, t.concurrent  
FROM Produit p, TarifConcurrence t  
WHERE p.prix.enfranc > t.produit.prix.enfranc  
AND p.descr = t.produit.descr
```

Compléments sur les ADT

- Pas de récursion de type
- Pas de valeur par défaut des champs
- Aucune contrainte CHECK
 - Elles sont déclarées dans les tables
- Contrainte NOT NULL
 - autorisée

```
CREATE TYPE codpostal_t (  
 dept NUMBER(2) NOT NULL, ext NUMBER(3) );
```
 - obligatoire dans les collections

Définition des Tables (i)

■ Compatible SQL-92

```
CREATE TABLE Employe(
 numemp INT, nom VARCHAR(20), sal DOUBLE PRECISION,
 PRIMARY KEY numemp, CHECK(sal>0) );
```


■ Utilisation de Constructeurs

```
CREATE TABLE Employe(
 numemp INT,
 pers ROW( nom VARCHAR(20), ville VARCHAR(20), dept NUMBER );
 postes LIST( ROW( intitule VARCHAR(10),
 debut DATE NOT NULL, fin DATE) ),
 PRIMARY KEY numemp, CHECK(pers.dept BETWEEN 1 AND 98)
);
```

Définition des Tables (ii)

■ Utilisation des types


```
CREATE TABLE Employe(
 numemp INT, pers person_t, sal frfranc_t
 PRIMARY KEY numemp, CHECK(sal>0)
);
```


■ Table d 'Objets

```
CREATE ROW TYPE employe _t
 ( numemp INT, pers person_t, sal frfranc_t );
```

```
CREATE TABLE Employe OF employe _t
 ( PRIMARY KEY numemp, CHECK(sal>0) );
```


```
CREATE TABLE Employe OF TYPE employe _t
 ( PRIMARY KEY numemp, CHECK(sal>0) );
```


Constructeurs de Type

■ Ligne ROW

- plusieurs champs nommés de type différent
- nombre fixe de champs

■ Collections

- plusieurs éléments de même type
- avec/sans doublon, ordonné/sans ordre, fixé/variable

- SET

- LIST

- MULTISSET

- VARRAY

- Table imbriquée (Nested Table)

■ Référence REF

- référence vers des objets de table
- navigation par déréréferenciation

Constructeur Ligne (ROW)

Définition

■ Structure

- plusieurs champs nommés de type différent
- nombre fixe de champs

```

CREATE TYPE person_t (
  nom VARCHAR(20),
  adresse ROW(
 rue VARCHAR(40),
 ville VARCHAR(20),
 ROW(
 dept NUMBER(2),
 ext NUMBER(3)
 )
  )
);

```


Constructeur Ligne (ROW)

Instanciation et Accès

■ Instanciation

```
CREATE TABLE Person OF person_t;
```

```
INSERT INTO Person VALUE
```

```
( ' Paul Dupont ', ROW( ' 1 rue Danton ', 'Paris ', ROW( 75, 1 ) ) );
```


■ Accès aux Champs

- opérateur . (DOT)

```
SELECT p.nom, p.adresse.ville
```

```
FROM Person p
```

```
WHERE p.nom LIKE ' Pa% ' AND p.adresse.codpostal.dept = 75;
```


Constructeurs Collections

- plusieurs éléments de même type
- avec/sans doublon, ordonné/sans ordre, fixé/variable

Collection	Duplicata (Doublon)	Ordonné	Variable	Syst/Std
SET			✓	
MULTISET	✓		✓	
LIST	✓	✓	✓	
Nested Table	✓		✓	
VARRAY	✓	✓	fixé mais extensible	

■ Remarque:

- une collection ne peut contenir de valeurs nulles
- ROW(NULL, NULL, ROW (NULL,NULL)) est nulle
- ROW('1 av Foch ', NULL,ROW (NULL,NULL)) n 'est pas nulle

Instanciación en las Colecciones

```
CREATE TABLE CarnetAdresse (
 nom VARCHAR(20),
 adresse_s LIST ( adresses_t ) NOT NULL,
 amis SET ( VARCHAR(20) ) NOT NULL
);
```

```
INSERT INTO CarnetAdresse VALUE (
 'Paul Dupont',
 LIST(
 ROW('1 rue Danton','Paris', ROW(75,1)::codpostal_t)::adresse_t,
 ROW(NULL,'Paris', ROW(75,15)::codpostal_t)::adresse_t
 ),
 SET( 'Pierre Durant ', ' Jacques Martin ' )
);
```

Opérations sur les Collections

■ Opérateurs IN et NOT IN (*en SQL*)

```
SELECT nom FROM CarnetAdresse  
WHERE 'Jacques Martin' IN (amis)
```

■ Opérateur CARDINALITY (*en SQL*)

```
SELECT nom, CARDINALITY(adresses)  
FROM CarnetAdresse  
WHERE CARDINALITY(adresses) > 1;
```

■ Autres Opérations

- *possibles mais en SQL Procédural*

VARRAY dans Oracle

Oracle8+

- Ensemble ordonné et fixé d 'éléments de même type
 - mais la taille peut être étendue (méthode EXTEND(N))
- .COUNT =< taille fixée du VARRAY(tailedéclaration)
- autres méthodes (), .FIRST, .LAST)

```
CREATE TYPE listAdresses_t AS VARRAY(4) OF adresse_t ;
DECLARE adressesPaul listAdresses_t ;
BEGIN
 adressesPaul = listAdresses_t(
 adresse_t( '1 rue Danton ', 'Paris', codpostal_t(75, 001) ),
 adresse_t( '8 rue LouisXVI ', 'Paris', codpostal_t(75, 016) ) );
 For i IN 1.... adressesPaul.LAST LOOP
 INSERT INTO CarnetAdresse('Paul Dupont', adressesPaul(i) );
 END LOOP; END;
```

Tables Imbriquées (Nested Table)

- Ensemble non ordonné et variable (*MultiSet*) d 'éléments de même ADT Objet


```
CREATE TYPE projet_t AS OBJECT(
 numproj INT, nomproj VARCHAR(20), budget DEC(10,2) );
CREATE TYPE projets_t AS TABLE OF projet_t ;
```

```
CREATE TABLE Departement (
 numdept INT, nomdept VARCHAR(20),
 projets projets_t
) NESTED TABLE projets STORE AS TableDesProjets;
```

- Aucune opération directe sur la table **TableDesProjets**

Table Imbriquée - Manipulation (i)

Oracle8+

■ TABLE() : Flattened Subquery

TABLE(SELECT d.projets FROM Department d WHERE d.numdept = 600)

- le SELECT doit retourner un et un seul tuple collection
- **TABLE()** est anciennement nommé **THE()**

SELECT p.numproj, p.nomproj FROM

TABLE(SELECT d.projets FROM Department d WHERE d.numdept = 600) p
WHERE p.budget > 10000;

INSERT INTO

TABLE(SELECT d.projets FROM Department d WHERE d.numdept = 600)
VALUES (projet_t(110, 'Téléportation', 1000000));

UPDATE

TABLE(SELECT d.projets FROM Department d WHERE d.numdept = 600)
SET budget = 500000 WHERE numproj = 110;

Table Imbriquée - Manipulation (iii)

Oracle8+

■ Nested Cursors

Liste des projets de plus d '1M (avec les départements)

```

SELECT  numdept, nomdept,
 CURSOR(
 SELECT p.numproj, p.nomproj, p.budget
 FROM TABLE(Department.projets) p
 WHERE p.budget > 1000000
 )
FROM Department ;

```


 Department.projets : table projets dans le schéma Departement
TABLE(Department.projets) facilite la résolution de noms

Instanciación de Colecciones

Oracle8+

```
create type tel_t as object ( num varchar2(10), poste varchar2(6) );
create type listtel_t as varray(10) of tel_t;
```

■ Constructeur

```
insert into ovPers values ( 1390120989, 'Dupont', 'Jean',
 listtel_t( tel_t('0327141234','8520 '), tel_t('0320445962',NULL) ) );
```

■ Opérateur MULTISSET()

- permet l'instanciation d'une collection (VARRAY, NT) à partir d'une requête SELECT

```
select  numss, nom, prenom,
 cast( multiset( select tel_t(numtel,numposte)
 from Tel t where t.numss=p.numss)
 as listtel_t) from Pers p;
```

Opérations sur les Collections (i)

Oracle8+

- Remarque : Ce sont des méthodes !

■ En SQL

.EXISTS (i)

- Teste si le ième élément existe

.COUNT ()

- Compte le nombre d'éléments non vide (inférieur ou égal à LAST())

.LIMIT ()

- Retourne la taille maximale d'un VARRAY (NULL pour une nested table)

Opérations sur les Collections (ii)

Oracle8+

■ En PL/SQL

(i)

- ième élément (peut être vide)

.FIRST(), .LAST()

- Indice du premier ou dernier élément (non vide).
- NULL si la collection est vide

.NEXT(i), .PRIOR(i)

- élément non vide suivant (précédent) l'élément i

.EXTEND, .EXTEND(n), .EXTEND(n, i)

- étend de 1 ou n éléments, avec des copies de l'élément i

.DELETE

- Supprime tous les éléments

.DELETE(i), .DELETE(i, j)

- Supprime l'élément i / Supprime les éléments i à j

.TRIM

- supprime l'élément à l'indice LAST()

.TRIM(n)

- supprime les n derniers éléments

Exemple

Oracle8+

■ Soit une collection

```
DECLARE C VARRAY(6) OF NUMBER;
```

```
C = (10, 20, 30, 40, 50, 60);
```

```
C.FIRST()=1, C.LAST()=6, C.LIMIT()=6, C.COUNT()=6
```

```
C.EXTEND(1);
```

```
C = (10, 20, 30, 40, 50, 60, NULL)
```

```
C.LAST()=6, C.LIMIT()=7, C.COUNT()=6
```

```
C.EXTEND(3, 2);
```

```
C = (10, 20, 30, 40, 50, 60, NULL, 20, 20, 20)
```

```
C.LAST()=10, C.LIMIT()=10, C.COUNT()=9
```

```
C.DELETE(1); C.DELETE(4);
```

```
C = (NULL, 20, 30, NULL, 50, 60, NULL, 20, 20, 20)
```

```
C.FIRST()=2, C.NEXT(3)=5, C.PRIOR(5)=3, C.COUNT()=7
```

```
C.TRIM(8);
```

```
C = (NULL, 20)
```

Exemple de parcours d'une collection

Oracle8+

```

DECLARE carnetAdressesDeJean listaddresses_t; i INTEGER;
BEGIN
carnetAdressesDeJean = listaddresses_t(
 adresse_t('1 rue du Vignoble', 'Bordeaux', 33000 ),
 adresse_t('6 av de la Cave', 'Reims', 51000) );
i := carnetAdressesDeJean.FIRST;
While i <= carnetAdressesDeJean.LAST loop
 DBMS_OUTPUT.PUT( ' Adresse ' || i || ': ');
 DBMS_OUTPUT.PUT_LINE(carnetAdressesDeJean(i));
 i := carnetAdressesDeJean.NEXT(i);
end loop;
For i IN 1.... carnetAdressesDeJean.LAST  loop
 INSERT INTO TabCarnetsAdresse( 'Jean Dupont ',
 carnetAdressesDeJean(i) );
end loop;
END;

```

SQL3

Références

Oracle8+

- Notion d 'OID (Object IDentifier)
 - Immuable
 - Globalement Unique
 - Non réutilisable après destruction de l 'objet
 - *généré par le système (performance en navigation)*
- Chaque objet possède un OID
 - sauf si c 'est une colonne d 'une table
- Si l 'objet est de type T,
sa référence est de type REF(T)
- Les références ont une valeur affichable
 - *ce qui n 'est pas le cas dans les SGBD-OO*

Oracle8+

Déclaration de Références

■ Déclaration dans un type

```
CREATE TYPE person_t;  
CREATE OR REPLACE BODY TYPE person_t (  
 nom VARCHAR(20), prenom VARCHAR(10), nais DATE,  
 conjoint REF(person_t)  
);  
CREATE TABLE Person OF person_t
```

■ Déclaration dans une table

```
CREATE TABLE Ami (  
 ami1 REF(person_t),  
 ami2 REF(person_t)  
);
```

Déclaration de Références

Oracle8+

■ Déclaration dans un type

```
CREATE TYPE person_t;  
CREATE OR REPLACE BODY TYPE person_t (  
 nom VARCHAR(20), prenom VARCHAR(10), nais DATE,  
 conjoint REF person_t  
);  
CREATE TABLE Person OF person_t;
```

■ Déclaration dans une table

```
CREATE TABLE Ami (  
 ami1 REF person_t,  
 ami2 REF person_t  
);
```

SQL3

Limitation de la portée (SCOPE FOR)

Oracle8+

- Limite la portée de la référence à une table particulière
 - renforce l'intégrité référentielle
- Exemple


```
CREATE TABLE Person2 OF person_t  
 (SCOPE FOR conjoint IS Person) ;
```

```
CREATE TABLE Ami2 (  
 ami1 REF person_t,  
 ami2 REF person_t,  
 SCOPE FOR ami1 IS Person,  
 SCOPE FOR ami2 IS Person  
);
```

SQL3

Oracle8+

Référence d 'Objets

SQL3

Oracle8+

Déréférenciation

■ Opérateurs de Déréférenciation -> et .

- $R \rightarrow A$, $R.A$: accès à la valeur d'un attribut A d'un objet référencé par la référence R

■ Exemple

```
SELECT a.ami2->conjoint->nom FROM Ami a
WHERE a.ami1->nom = 'Martin';
```

- équivalent à

```
SELECT x.nom FROM Ami a, Person x, Person y, Person z
WHERE z.nom = 'Martin'
 AND REF(z)=a.ami1
 AND a.ami2=REF(y)
 AND y.conjoint=REF(x);
```


Références dans ORACLE

Oracle8+

■ Déclaration

```
DECLARE refpers REF person_t; en PL/SQL
```

■ Référence d'un objet REF()

```
SELECT REF(p) INTO refpers FROM Person p
WHERE p.nom='Martin ';
```

■ Déréférenciation vers un objet Deref()

```
UPDATE Employe
SET personne = DEREF(refpers)
WHERE numemp = 1003;
```

■ Test d'Accessibilité des Références

- IS [NOT] DANGLING

```
SELECT e.nom,e.chef.nom,e.chef.age() FROM Employe e
WHERE e.numemp = 1003 AND e.chef IS NOT DANGLING;
```

Références dans ORACLE

Oracle8+

Déclaration

DECLARE refpers REF person_t; en PL/SQL

Référence d'un objet REF()

SELECT REF(p) INTO refpers FROM Person p
WHERE p.nom='Dupont' AND p.prenom=' Jean ';

Déréférenciation

Oracle8+

DEREF() : Déréférenciation vers un objet
 UPDATE Employe SET pe = **DEREF(refpers)**
 WHERE numemp = 1003;

Remarque

<i>Employee</i>	<i>numemp</i>	<i>pe.nom</i>	<i>pe.prenom</i>	<i>pe.nais</i>	<i>pe.adr</i>	<i>chef</i>
UPDATE Person S	1001	Boss	Bill	16/09/47	Nice	NULL
	1002	Martin	Patrick	27/02/68	Lille	•
	1003	Dupont	Jean	10/01/69	NULL	•

Références Pendantes (Dangling)

Références sur un objet n 'existant plus

Exemple

```
SELECT e.pe.nom,e.chef.pe.nom,e.chef.pe.age() FROM Employe e
WHERE e.numemp = 1003;
```

<i>Employee</i>	<i>numemp</i>	<i>pe.nom</i>	<i>pe.prenom</i>	<i>pe.nais</i>	<i>pe.adr</i>	<i>chef</i>
	1001	Boss	Bill	16/09/47	Nice	NULL

Test d 'Accessibil

	1003	Dupont	Jean	10/01/69	NULL	
--	------	--------	------	----------	------	---

IS [NOT] DANGLING

```
SELECT e.pe.nom,e.chef.pe.nom,e.chef.pe.age()
FROM Employe e
WHERE e.numemp = 1003 AND e.chef IS NOT DANGLING;
```


Références dans Informix

- Présentes
 - colonne virtuelle ROWID
- MAIS pas de déclaration, ni dérérérenciation
- Usage : comparaison de lignes

```
SELECT x.rowid, x.numclient, y.rowid
FROM Client x, Client y
WHERE x. numclient = y. numclient
AND x.rowid != y.rowid
```

SQL3

Oracle8+

Fonctions et Procédures d 'ADT

■ Encapsulation

- « méthodes » = fonctions et procédures membres

■ Déclaration

- à la création ou à la modification du type

```
CREATE TYPE nomtype (  
 attributs  
 déclarations ou définitions des méthodes  
);
```

■ Définition

- à la création ou à la modification du type
 - les méthodes sont définies dans un langage procédural interne (PL/SQL) ou externe (C, C++)

Déclaration et Définitions des fonctions membres (i)


```
CREATE TYPE Vendeur_t ( num NUMBER, nom CHAR(20),  
  FUNCTION nouvendeur( :num CHAR(20), :nom DATE)  
  RETURNS Vendeur_t;  
  :v Vendeur_t ; /* local decl. */  
BEGIN  
  :v := Vendeur_t (); /* built-in constructor */  
  :v.num := :num; :v.nom := :nom;  
  RETURN :v;  
END;  
FUNCTION chiffreVente(:v Vendeur_t ) RETURNS FLOAT; );
```

- nouvendeur() est une définition()
- chiffreVente() est seulement une déclaration
 - cette méthode doit être définie quelque part

Déclaration et Définitions des fonctions membres (ii)

```
FUNCTION chiffreVente(:v Vendeur_t ) RETURNS FLOAT;  
  :r FLOAT;  
BEGIN  
  SELECT SUM(qte*prixunit) INTO :r  
  FROM Vente WHERE numvendeur = :v.num;  
  RETURN :r;  
END;
```


Déclaration et Définitions des fonctions membres (i)

Oracle8+

■ Définition

```
CREATE TYPE Vendeur_t AS OBJECT (  
 num NUMBER, nom CHAR(20),  
 MEMBER FUNCTION nouvendeur(  
 num IN CHAR(20), nom IN DATE) RETURN Vendeur_t  
);
```

■ Déclaration

```
CREATE OR REPLACE TYPE BODY Vendeur_t AS  
MEMBER FUNCTION nouvendeur( num IN CHAR(20), nom IN DATE)  
 RETURN Vendeur_t RETURN Vendeur_t IS  
 DECLARE  
 v Vendeur_t ;  
 BEGIN  
 v.num := num; v.nom := nom; RETURN v;  
 END;  
END;
```

Déclaration et Définitions des fonctions membres (ii)

■ Modification

```
ALTER TYPE Vendeur_t REPLACE AS OBJECT (
 num NUMBER, nom CHAR(20),
 MEMBER FUNCTION nouvendeur(
 num IN CHAR(20), nom IN DATE) RETURN Vendeur_t ,
 MEMBER FUNCTION chiffreVente() RETURN NUMBER,
);
CREATE OR REPLACE TYPE BODY Vendeur_t AS
MEMBER FUNCTION chiffreVente RETURN FLOAT IS
 DECLARE r NUMBER;
 BEGIN
 SELECT SUM(qte*prixunit) INTO r
 FROM Vente WHERE numvendeur = self.num;
 RETURN r;
 END;
END;
```

Surcharge des fonctions membres

Oracle8+


```
CREATE TYPE Person_t AS OBJECT(  
 name VARCHAR2(100),  
 dob DATE,  
 MEMBER FUNCTION age() RETURN number,  
 MEMBER FUNCTION print() RETURN varchar2  
) NOT FINAL;
```

```
CREATE TYPE Employee_t UNDER Person_t(  
 salary NUMBER,  
 bonus NUMBER,  
 MEMBER FUNCTION wages() RETURN number,  
 OVERRIDING MEMBER FUNCTION print() RETURN varchar2  
);
```


Fontions et Procédures d 'ADT dans Informix

- Pas de « méthodes »
 - ADT en argument des fonctions et des procédures
 - Surcharge

Fonctions « BuildIn » d 'ADT

■ Fonctions de Comparaison (Built in)

- EQUAL, LESSTHAN peuvent être déclarées
- ces fonctions sont invoquées lors des comparaisons dans la clause WHERE =, <, =<, ..., < ANY, > ALL, ...
- ORDER retourne -1 (<), 0 (=), 1 (>)

■ Ordre

- RELATIVE
- HASH
- fonction de hachage MAP
 - donne un NUMBER qui établit un ordre relatif de instances de l 'ADT

■ Conversion CAST

Fonctions de Comparaison

```
FUNCTION LESSTHAN( :v1 Vendeur_t, :v2 Vendeur_t )
  RETURNS BOOLEAN;
BEGIN
  IF chiffreVente(:v1) > chiffreVente(:v2)
 RETURN FALSE ELSE RETURN TRUE;
END;

FUNCTION EQUAL ( :v1 Vendeur_t, :v2 Vendeur_t )
  RETURNS BOOLEAN;
BEGIN
  IF chiffreVente(:v1) = chiffreVente(:v2)
 RETURN TRUE ELSE RETURN FALSE;
END;


SELECT v.num FROM Vendeur v
WHERE v >= ALL Vendeur;
```

Fonctions de Comparaison

Oracle8+

```
FUNCTION ORDER( v1 Vendeur_t, v2 Vendeur_t )
  RETURNS NUMBER;
  DECLARE cv1, cv2 : FLOAT;
  BEGIN  cv1:=v1.chiffreVente();
 cv2:=v2.chiffreVente()
 IF cv1 > cv2 THEN RETURN 1
 ELSIF cv1 = cv2 THEN RETURN 0
 ELSE RETURN -1;
  END;
```


```
SELECT v.num FROM Vendeur v
  WHERE v >= ALL Vendeur;
```


Héritage

■ Héritage Simple vs Multiple

- simple pour Oracle8+ et Informix9+
- multiple spécifié dans SQL3 (qui est du papier ;-))

■ Héritage de Type

- Un type T peut avoir 1 (ou plusieurs) super-type ST

■ Héritages de Table

- Une table R peut avoir 1 super-table SR

Héritage de Type

```
CREATE ROW TYPE person_t  
  (nom CHAR(20), sexe CHAR(1),age INT);
```

```
CREATE ROW TYPE employe_t UNDER person_t  
  (salaire FLOAT);
```

```
CREATE ROW TYPE manager_t UNDER employe_t  
  (bonus FLOAT);
```

```
CREATE ROW TYPE client_t UNDER person_t  
  (compte FLOAT);
```


Héritage de Type

Oracle8+

```
CREATE ROW TYPE person_t
 (nom CHAR(20), sexe CHAR(1), age INT)
NOT INSTANTIABLE -- pas d'instance du type
NOT FINAL; -- sous-typage possible

CREATE ROW TYPE employe_t UNDER person_t
 (salaire FLOAT);

CREATE ROW TYPE client_t UNDER person_t
 (compte FLOAT)
FINAL; -- pas de sous-typage possible
```


Héritage de Table

```
CREATE TABLE Person  
  (nom CHAR(20), sexe CHAR(1), age INT);
```

```
CREATE TABLE Employe UNDER Person  
  (salaire FLOAT);
```

```
CREATE TABLE Manager UNDER Employe  
  (bonus FLOAT);
```

```
CREATE TABLE Client UNDER Person  
  (compte FLOAT);
```


Héritage des propriétés des tables

■ Clause ADD/DROP/MODIFY

- Attributs
- Fonctions et Procédures
 - Surcharge des fonctions et procédures
- Contraintes
 - pas de retrait, mais ajout possible
- Triggers
 - pas de retrait, mais « surcharge » possible
- Index
 - pas de retrait, mais ajout possible

Relation entre héritage de table et héritage de type

■ Contrainte sur l'héritage de table

CREATE TABLE *R* OF TYPE *T* UNDER *ST*;

- le type *T* de table *R* doit avoir pour super-type *ST*,
le type de la super-table *SR* de *R*

CREATE TABLE Person OF TYPE person_t;

CREATE TABLE Employe OF TYPE employe_t **UNDER** Person;

CREATE TABLE Manager OF TYPE manager_t **UNDER** Employe;

CREATE TABLE Client OF TYPE client_t **UNDER** Person;

Consultation de l'héritage de table

 SELECT * FROM ONLY(Person);

- ONLY réduit la portée du SELECT/UPDATE dans un héritage de tables

 SELECT * FROM Person;

 SELECT Person FROM Person;

Person	Nom	Sexe	Age
	Paul	M	12
	Pierre	M	34

Employe	Nom	Sexe	Age	Salaire
	Jacques	M	45	10000
	Anne	F	56	90000

Client	Nom	Sexe	Age	Compte
	Henri	M	21	2000
	Marie	F	65	100000

Manager	Nom	Sexe	Age	Salaire	Bonus
	Bill	M	36	700000	100000

Opération sur les types

Oracle8+

- **IS OF(*type1*,*type2*, ...)**
 - Test d'appartenance à un type ou à un sous-type

```
SELECT VALUE(c) FROM Company c
WHERE c.employee IS OF(manager_t, engineer_t);
```
- **IS OF(ONLY *type1*,*type2*, ...)**
 - Test d'appartenance strict à un type

```
SELECT VALUE(c) FROM Company c
WHERE c.employee IS OF(manager_t); --REM exclut les director_t
```
- **TREAT(*col_supertype* AS *type*)**
 - coercion vers un sous type

```
SELECT TREAT(c.employee AS manager_t) FROM Company c;
-- seuls les rows contenant des manager_t sont affichées
```
- **SYS_TYPEID(*type*)**
 - Retourne un numéro entier de type dans une hiérarchie de type

```
SELECT SYS_TYPEID(c.employee) FROM Company c;
```


Surcharge de Fonction et de Procédure

```
CREATE FUNCTION CalculeSalaire(e employe_t)
  RETURNING integer
  RETURN e.salaire;
END FUNCTION;
```

```
CREATE FUNCTION CalculeSalaire(m manager_t)
  RETURNING integer
  RETURN m.bonus + CalculeSalaire(m::employe_t);
END FUNCTION;
```

```
SELECT MOY(CalculeSalaire(e)) FROM Employe e; # 300000
```


SQL3

Oracle8+

Accès aux « Membres » d'un ADT

- Protection de l'accès des attributs et des méthodes d'un ADT

■ 3 niveaux

- PUBLIC (par défaut)
 - accessible par tous
- PROTECTED
 - accessible que par les méthodes des types dérivés
- PRIVATE
 - accessible que par les méthodes de l'ADT

Conversion (CAST)

■ Typage fort

- conversion de type
 - explicite / implicite

■ Opérateur de Conversion

- CAST(attribut AS type)
SELECT titre
FROM projet
WHERE CAST(ecrivain AS editeur_t) = editeur
- Opérateur de conversion ::
SELECT titre
FROM projet
WHERE echivain:: editeur_t = editeur

Conversion

```
CREATE ROW TYPE info_t (x BOOLEAN, y BOOLEAN)
CREATE TABLE customer (cust_info info_t)
CREATE TABLE retailer (ret_info ROW (a CHAR(1), b CHAR(1)))
```

```
SELECT cust_info
FROM customer, retailer
WHERE cust_info = ret_info::info_t
```

```
SELECT cust_info
FROM customer, retailer
WHERE cust_info::ROW(a CHAR(1), b CHAR(1)) = ret_info
```


Conversion automatique

- Pour les types « BuildIn »,
certaines conversion sont automatiques

```

CREATE TABLE prices (
  col1 ROW(a SMALLINT, b FLOAT)
  col2 ROW(x INT, y REAL)
);
SELECT * FROM prices WHERE col1 = col2
  Conversion automatique de SMALLINT vers INT
  Conversion automatique de REAL vers FLOAT
SELECT * FROM prices
WHERE ROW(col1.a::INT,col1.b) = ROW(col2.x, col2.y::FLOAT)

```


Conversion de Types Distincts (i)

```
CREATE DISTINCT TYPE frfranc_t AS DOUBLE PRECISION
CREATE DISTINCT TYPE euro_t AS DOUBLE PRECISION
CREATE TABLE PrixProduit(prix ROW(d VARCHAR(20), f frfranc_t))
```

Conversion Explicite

```
INSERT INTO PrixProduit VALUES(ROW( 'yaourt', 12.50::frfranc_t))
```


Conversion de Types Distincts (ii)


```
CREATE DISTINCT TYPE frfranc_t AS DOUBLE PRECISION
CREATE DISTINCT TYPE euro_t AS DOUBLE PRECISION
CREATE TABLE PrixProduit(prix ROW(d VARCHAR(20), f frfranc_t))
```

Conversion Implicite

```
CREATE CAST (frfranc_t AS euro_t)
SELECT prix::ROW(d VARCHAR(20), f euro_t) FROM PrixProduit
```

```
CREATE TABLE PrixProduit2 (
  descrprod VARCHAR(20), prixeuro euro_t, prixfrfranc frfranc_t );
```

```
INSERT INTO PrixProduit2
VALUES ( 'yaourt', 3.00::euro_t, 12.50::frfranc_t)
```


Fonctions de Conversion

```
CREATE TABLE PrixProduit2 (
 descrprod VARCHAR(20),
 prixeuro euro_t,
 prixfrfranc frfranc_t
);
```

Fonction de Conversion

```
CREATE FUNCTION frfranc_to_euro(f frfranc_t) RETURNS euro_t
RETURN CAST((f::DOUBLE PRECISION / 6.33) AS euro_t);
END FUNCTION;
```

Déclaration

```
CREATE CAST(frfranc_t AS euro_t WITH frfranc_to_euro);
```

Usage

```
SELECT CAST(prixfrfranc AS euro_t), prixeuro
FROM PrixProduit2
WHERE CAST(prixfrfrancs AS euro_t) < prixeuro
```

SQL3

Object View

Oracle8+

■ Motivation

- Objets métiers, récupération de l'existant, ...

■ Exemple

Vue Objet de la Base Relationnelle

<i>ovPers</i>	<i>numss</i>	<i>nom</i>	<i>prenom</i>	<i>listtel</i>
	136123	Dupont	Jean	(0327141234,8520),(0320445962,NULL)
	25688	Durant	Marie	NULL

Base Relationnelle

<i>Pers</i>	<i>numss</i>	<i>nom</i>	<i>prenom</i>	<i>Tel</i>	<i>numss</i>	<i>numtel</i>	<i>numposte</i>
	136123	Dupont	Jean		136123	0327141234	8520
	25688	Durant	Marie		136123	0320445962	NULL

SQL3

Oracle8+

Exemple de vue OR

■ Base relationnelle

```
create table Pers( numss number, nom varchar2(10), prenom varchar2(10) );
create table Tel( numss number, numtel varchar2(10), numposte varchar2(6) );
```

■ Vue Objet

```
create type tel_t as object ( num varchar2(10), poste varchar2(6) );
create type listtel_t as varray(10) of tel_t;
create type ovPers_t as object (
 numss number, nom varchar2(10), prenom varchar2(10), listtel listtel_t);
create view ovPers of ovPers_t with objectid(numss) as
 select numss, nom, prenom,
 cast( multiset( select tel_t(numtel,numposte)
 from Tel t where t.numss=p.numss) as listtel_t)
 from Pers p;
```

SQL3

Oracle8+

Modification au travers d'une vue OR

■ Trigger INSTEAD OF

- permet les modifications sur une vue OR

■ Syntaxe

```
CREATE TRIGGER nom_du_trigger  
 INSTEAD OF type_ordre  
 ON nom_de_la_table  
FOR EACH ROW
```

```
 action
```

- La modification (INSERT, UPDATE, DELETE) sur la **vue** est substituée par l'action
- les variables :old et :new sont utilisées dans l'action comme si l'événement avait lieu

SQL3

Création de Trigger INSTEAD OF pour les modifications sur une vue OR

Oracle8+

```
create trigger tg_ins_ovPers instead of insert on ovPers
for each row declare i: integer;
begin
 insert into Pers values(:new.numss, :new.nom, :new.prenom);
 if :new.listtel is not null and :new.listtel.count > 0 then
 for i in :new.listtel.first ... :new.listtel.last loop
 insert into Tel
 values (:new.numss, :new.listtel(i).tel, :new.listtel(i).poste);
 end loop;
 end if; end;
> insert into ovPers values ( 1390120989, 'Dupont', 'Jean',
 listtel_t( tel_t('0327141234','8520 '), tel_t('0320445962',NULL) ) );
```

SQL3

Oracle8+

Références dans une vue OR (i)

■ Motivation

- Navigation entre les « objets » de la vue

■ Exemple

Références dans une vue OR (ii)

Oracle8+

Construction de référence à partir des clés

■ Déclaration de l'OID

create view nomvueur **of** typeor **with objectoid**(clé) **as** ...

■ Exemple

```
create table Pers( numss number, nom varchar2(10), prenom varchar2(10),  
 primary key(numss) );
```

```
create table Couple( ssepoux number, ssepouse number  
 primary key(ssepoux,ssepouse),  
 foreign key (ssepoux) references Pers,  
 foreign key (ssepouse) references Pers );
```

```
create view ovPers of ovPers_t with objectoid(numss) as ...
```

Références dans une vue OR (iii)

Oracle8+

■ MAKEREF(*attribut clé*)

- Construction d'un OID pour les « objets » de la vue à partir des clés primaires des tables

```
create view ovPers of ovPers_t with objectoid(numss) as
((select p.numss, p.nom, p.prenom, MAKEREF(c.ssepouse)
  from Pers p, Couple c where p.numss=c.ssepoux)
 union
 (select p.numss, p.nom, p.prenom, MAKEREF(c.ssepoux)
  from Pers p, Couple c where p.numss=c.ssepouse))
 union
 (select p.numss, p.nom, p.prenom, NULL
  from Pers p
  where p.numss not in ((select ssepoux from Couple)
 union (select ssepouse from Couple))
);
```

Références dans une vue OR (iii)

Oracle8+

```
create trigger tg_ins_ovPers instead of insert on ovPers for each row
begin
 insert into Pers values(
 :new.numss,
 :new.nom,
 :new.prenom
 );
 insert into Couple values(
 :new.numss,
 DEREF(:new.conjoint).numss
 );
end;
```


Gestion des Types et des Tables

■ CREATE

- déclaration et définition de type et de table

■ CREATE OR REPLACE

- définition de type ou de membre de type

■ ALTER

- modification d'une table

■ DROP

- suppression d'une table ou d'un type
- à condition qu'il n'est ai pas de dépendance
 - dépendance d'héritage, d'agrégation, de référence

Dictionnaires d'ORACLE

Oracle8+

■ Tables de la métabase

- *TABS* *décrit les tables*
- *COLUMNS* *décrit les colonnes*
- *USER_CONSTRAINTS* *décrit les contraintes par table*
- *USER_CONS_COLUMNS* *décrit contraintes par colonne*
- *USER_OBJECT_TABLES* *décrit les tables objets*
- *USER_TYPES* *décrit les types*
- *USER_TYPES_ATTRS* *décrit les attributs des types*
- *USER_TYPES_METHODS* *décrit les méthodes des types*
- *USER_TYPES_VERSIONS* *décrit les versions des types*
- *USER_DEPENDENCIES* *décrit les dépendances entre types*
- *USER_COLL_TYPES* *décrit les collections*
- *USER_INDEX_TYPES* *décrit les index sur les types*

■ Usage

- SQL> DESC USER_TYPES
- SQL> SELECT * FROM USER_TYPES

Contrôle d 'Accès

- Les types, les tables et les vues
- ne peuvent être utilisées
- que par les utilisateurs qui en droit
 - GRANT et REVOKE

Les extensions de Types

- Les SGBD-ORs offrent des mécanismes pour ajouter de nouveaux types atomiques
 - Sons, Vidéo, Image, Données Spatiales, Séries Temporelles, Séquences d 'ADN, Empreintes digitales, Fonds d 'œil ...

- Ces types sont dit OPAQUES
 - **quand** le système n 'a aucune connaissance de la structure interne des valeurs de ces types

- Ces types et leurs méthodes peuvent être fournis par des sociétés tiers sous la forme de
 - Data Cartridges pour Oracle
 - Data Blades pour Informix
 - Extenders pour IBM/DB2
 - Pluggins pour Sybase

Exemple d 'extension de type

-- Bienvenu à GATACA

```
create table SUSPECTS ( NOM VARCHAR (20),
 GENE VARGENOMIC(1000000000)
);

create table INDICES ( NUM_AFFAIRE  INTEGER,
 LIEU VARCHAR(30),
 EMPREINTE VARGENOMIC(1000000000)
);
```

```
Select S.NOM AS COUPABLE
From SUSPECTS S, INDICES I
Where I.EMPREINTE Similar S.GENE;
```

Les Données multimédia

- Applications
 - Infini !
- Type
 - Non temporelle
 - Images
 - Temporelle
 - Audio, Vidéo, Sous-titrage
- Opérations
- Indexation par rapport la position
 - Segmentation en objets (voir MPEG4 et 7)

Les Données Spatiales

■ Applications

- Systèmes d'Information Géographique (SIG/GIS)
 - Cadastre, Environnement, Voies de Circulation, Conduites, ..

■ Type

- Points, Ensembles (clusters) de Points
- Lignes et Multilignes
- Polygones complexes incluant 0 ou plusieurs « trous »

■ Opérations

- ANYINTERACT, CONTAINS, COVEREDBY, COVERS, DISJOINT, EQUAL, INSIDE, OVERLAPBDYDISJOINT, OVERLAPBDYINTERSECT, TOUCH

■ Indexation par rapport la position

- Techniques : Quad-Tree, ...

Les Séries Temporelles

■ Définition

- Suite de couple (Valeur, estampille de temps)

■ Applications

- Finance (stock value), Santé (épidémiologie), Capteurs (prévision des risques, sécurité, sureté, ...), ...

■ Type

- calendar, ...

■ Opérations

■ Index

- par rapport au temps

Les Séries Temporelles

Illustration of a time-series calendar

Les Types Opaques dans Oracle 8

Oracle8+

■ Data Cartridges

REM une procédure de comparaison de séquence d 'ADN

Create or Replace Library libSmithAndWaterman

as 'c:\datacartridges\libraries\smithwat.dll';

Create or Replace Procedure libSmithAndWaterman (

adnseq VARCHAR, adnstr VARCHAR, pos NUMBER

) as External

Library libSmithAndWaterman Name "dllsw" Language C

Parameters(CONTEXT, adnseq String, adnstr String, pos Long

) With CONTEXT;

SQL3 et JDBC2.0

■ Correspondance de types

Type	getXXX()	setXXX()	updateXXX()
BLOB	getBlob()	setBlob()	updateBlob()
CLOB	getClob()	setClob()	updateClob()
ARRAY	getArray()	setArray()	updateArray()
Structured Type	getObject()	setObject()	updateObject()
REF	getRef()	setRef()	updateRef()

SQL3 et JDBC2.0

■ ARRAY

```
ResultSet rs = stmt.executeQuery(
 "SELECT SCORES FROM STUDENTS WHERE ID = 2238"); rs.next();
Array scores = rs.getArray("SCORES");
```

■ CLOB

```
Clob notes = rs.getClob("NOTES");
PreparedStatement pstmt = con.prepareStatement(
 "UPDATE MARKETS SET COMMENTS = ? WHERE SALES < 1000000",
 ResultSet.TYPE_SCROLL_INSENSITIVE, ResultSet.CONCUR_UPDATABLE);
pstmt.setClob(1, notes);
```

■ Structured Type

```
// CREATE TYPE PLANE_POINT ( X FLOAT,Y FLOAT)
ResultSet rs = stmt.executeQuery("SELECT POINTS FROM PRICES WHERE PRICE > 3000.00");
while (rs.next()) { Struct point = (Struct)rs.getObject("POINTS");
 // do something with point
}
```

Bibliographie

■ Objet-Relationnel

- Jeffrey D. Ullman, Jennifer Widom, "A First Course in Database Systems", 1ère édition, Ed. Prentice Hall Engineering, Science & Math, Avril 1997, ISBN 0-13-861337-0, 470 pp.
- G. Gardarin, "Bases de Données Objet et Relationnel", Ed Eyrolles, 1999, ISBN 2-212-09060-9
- Chris Date, « Introduction aux Bases de Données », 2000, 7ème édition, ISBN 2-7117-8664-1, Annexe B

■ SQL3

- Jim Melton, "Understanding new SQL", 1999, Ed Harcourt Pub. Ltd.
- Chris Date, « Introduction aux Bases de Données », 2000, 7ème édition, ISBN 2-7117-8664-1, Annexe B
- Nelson Mattos, "An Overview of the SQL3 Standard", presentation foils, Database Technology Institute, IBM Santa Teresa Lab., San Jose, CA, July 1996, ftp://jerry.ece.umassd.edu/isowg3/dbl/BASEdocs/descriptions/SQL3_foils.ps

Bibliographie

■ Informix 9 et +

- Informix Guide to SQL: Tutorial, Version 9.1
<http://www.informix.com/pub/pdf/3856.pdf>

■ Oracle 8 et +

- Scott Urman , « Oracle8 PL/SQL Programming », ed Osborne-McGraw-Hill, Oracle Press Series, ISBN 0-07-882305-6.
 - PL/SQL au complet
- Christian Soutou, "Objet-Relationnel sous Oracle8, Modélisation avec UML", Ed Eyrolles, 1999, ISBN 2-212-09063-3
 - décrit bien les alternatives de conception des associations avec l'objet-relationnel et avec le relationnel
- <http://www.oracle.com/st>