

INFO-H-511

**Bases de données objet
Exercices**

ODMG Schemas : Notations

- Classes et héritage :

- comme en UML

- Relations :

- 1-1 :

- 1-n :

- m-n :

OQL :

Définition de classe

- Les relations sont **bi-directionnelles**
- Les 1-n / m-n utilisent des **collections** :
 - set (pas de doublons), bag
 - list, array

```
class Person
(extent Persons) {
 attribute string name;
 attribute struct Address{
 unsigned short number,
 string street
 } address;
 relationship Person spouse inverse Person::spouse;
 relationship set<Person> children inverse Person::parents;
 relationship list<Person> parents inverse Person::children;
}
```

Requêtes OQL

- ```
select p
from p in Persons
where p.name="Pat"
```

  - retourne une collection d'**objets**
- ```
select p.name  
from p in Persons
```

 - retourne une collection de **littéraux**

Requêtes OQL

- ```
select struct(name : x.name,
 address : x.address)
from x in Persons
```
- retourne une collection de struct

# Requêtes OQL

- ```
select struct( parent : p.name,
 child : c.name )
from p in Persons,
 c in p.children
```
- **jointure**
- $((p_1, c_1), (p_1, c_2), (p_2, c_1), (p_2, c_2), (p_3, c_3), (p_4, c_3) \dots)$

Navigation

- Pour les attributs ou relations **I-I** :
 - `s.spouse.address.city.name`
 - le dernier élément peut être multivalué
- Pour les relations **m-n**
 - utiliser des clauses “select from” (**jointures**)

Fonctions

- `distinct(1,2,2,2)` retourne `(1,2)`
- `count(1,2,3)` retourne 3
- `not(true)` rentourne `false`
- `max()`, `sum()`, ...
- `flatten((1,2,3),(1,2)) = (1,2,3,1,2)`
- ...

Partitionnement

- ```
select *
from Employees e
group by low : salary < 1000,
 medium : salary >= 1000 and
 salary < 10000,
 high : salary >= 10000
```
- Renvoie des données selon cette structure
  - ```
set<struct(
 low:boolean,
 medium:boolean,
 high:boolean,
 partition:bag<struct(e.Employee)>
)>
```