

Bases de Données Avancées – Module A

IUT Lumière, License CE-STAT
2006-2007
Pierre Parrend

Cours: Les Jointures ☒

Plan

Table of Contents

Principe.....	1
Exemple.....	1
Types de Jointures.....	2
Définitions et exemples.....	2
Cross Jointure.....	2
Jointure Interne.....	3
Jointure Externe.....	4
Auto-jointure.....	5
Semi-jointure.....	5
Non-equi-jointure.....	5
Particularité de l'expression des jointures.....	5
Les Alias.....	5
Ordre d'évaluation.....	5
Bases de Données anciennes.....	6
Performance.....	6

I. Principe

La Jointure est l'opération qui permet d'intégrer plusieurs Tables de Données ensembles, afin d'effectuer des requêtes prenant en compte des informations réparties entre ces tables.

II. Exemple

Considérez les Tables de Données Suivantes:

Client:

Nom	Adresse	Telephone
Louis	1, rue du bouleau	0123456789

Paul	2, rue des écureuils	0132547698
Emilie	3, rue du chêne	0198765432
Céline	4, rue des pinsons	0189674523

Facture:

Nom_Client	Montant
Louis	25
Paul	32
Céline	18

III.Types de Jointures

Plusieurs types de jointures existent:

- Cross Jointure (= produit cartésien)
- Jointure Interne (= Inner Join, Equi-join, Natural Join)
- Jointure Externe (= Outer Join)
- Auto Jointure (= Self Join)
- Semi-jointure

IV.Définitions et exemples

Nous allons maintenant étudier les propriétés de chaque type de jointure.

A. Cross Jointure

i. Définition

Une Cross-Jointure (Jointure croisée) consiste en le produit cartésien des deux tables sur lesquelles la jointure est effectuée.

ii. Exemple

SQL 86:

```
SELECT cFirstName, cLastName, orderDate
FROM customers, orders;
```

SQL 92:

Commande CROSS JOIN :

```
SELECT cFirstName, cLastName, orderDate
FROM customers CROSS JOIN orders;
```

iii. Exercice


```
USING (custID);
```

ou

```
SELECT cFirstName, cLastName, orderDate  
FROM customers INNER JOIN orders  
ON customers.custID = orders.custID;
```

iii. Exercice

Quel est le résultat de l'opération Client \bowtie Facture, en utilisant la Jointure Interne ?

C. Jointure Externe

i. Définition

Problème:

Lors d'une jointure interne, seul les occurrences pour lesquelles des informations existent dans les 2 tables sont conservées.

Par exemple, lors d'une jointure entre la Table de Données 'Clients' et 'Commande', les clients pour lesquels aucune facture n'est en cours n'apparaîtront.

Solution:

La jointure externe conserve l'ensemble des occurrences.

ii. Exemple

Commande OUTER JOIN :

```
SELECT cFirstName, cLastName, orderDate  
FROM customers c LEFT OUTER JOIN orders o  
ON c.custID = o.custID;  
SELECT cFirstName, cLastName, orderDate  
FROM orders o RIGHT OUTER JOIN customers c  
ON o.custID = c.custID;
```

LEFT OUTER JOIN: prend comme référence la première table de 'from'

RIGHT OUTER JOIN: prend comme référence la dernière table de 'from'

RIGHT FULL JOIN: prend comme référence toutes les tables de 'from'

iii. Exercice

Quel est le résultat de l'opération Client \bowtie Facture, en utilisant la Jointure Externe ?

--	--	--	--

D. Auto-jointure

Jointure Interne ou Externe entre deux copies d'une même table.

E. Semi-jointure

i. Définition

La semi-jointure entre deux tables A et B permet de conserver les informations contenues dans A, mais uniquement pour les occurrences qui existent dans B.

ii. Example

Vous souhaitez obtenir la liste des clients qui ont des factures en cours.

iii. Exercice

Donnez l'expression permettant d'effectuer la requête exemple:

- en Algèbre Relationnelle

- en SQL

F. Non-equi-jointure

Une jointure est définie selon l'égalité d'attributs de tables différentes. Il est possible d'utiliser une autre relation (\leq , \geq , etc.) dans le cadre de 'Non-equi Jointures'.

V. Particularité de l'expression des jointures

A. Les Alias

i. Définition

Un Alias est un nom donné à une Table de Données à l'intérieur d'une requête afin de simplifier l'expression de celle-ci.

ii. Example

```
SELECT cFirstName, cLastName, orderDate
FROM customers c INNER JOIN orders o
ON c.custID = o.custID;
```

B. Ordre d'évaluation

i. Principe

Les jointures sont évaluées de droite à gauche.

$r1 \bowtie r2 \bowtie r3 = (r1 \bowtie r2) \bowtie r3$

ii. Exemple

Attention à ne pas confondre

```
SELECT cFirstName, cLastName, orderDate, UPC, quantity
FROM customers LEFT OUTER JOIN orders
USING (custID)
NATURAL JOIN orderlines;
```

et

```
SELECT cFirstName, cLastName, orderDate, UPC, quantity
FROM customers LEFT OUTER JOIN
(orders NATURAL JOIN orderlines)
USING (custID);
```

C. Bases de Données anciennes

les expressions concernant les jointures sont définis par SQL 1992. Si vous devez travailler avec des bases de données plus anciennes:

```
SELECT cFirstName, cLastName, orderDate
FROM customers c, orders o
WHERE c.custID = o.custID;
```

VI. Performance

Problème:

La jointure est l'opération la plus coûteuse sur une Base de Données en terme de performance.

Solution:

Il est donc indispensable de réaliser les opérations de selection/projection autant que possible avant la jointure.

Exemple:

Recherche du telephone d'une personne donnée à partir de deux tables, dans un annuaire qui contient 100 000 entrées.