

Dépendances entre les chapitres

1 Introduction aux systèmes de gestion de bases de données

- BD : composante essentielle des systèmes informatiques modernes
 - systèmes d ’information de gestion
 - ingénierie
 - contrôle de processus
 - bibliothèques électroniques
 - ...
- Données persistantes

1.1 *Donnée et de type de donnée*

Donnée (data)

- Une *donnée* au sens informatique est une représentation d'un fait à l'aide d'un code binaire stocké dans la mémoire de l'ordinateur

Type de données (data type)

- Le *type de données* détermine la nature du codage utilisé pour représenter la donnée et les opérations applicables à la donnée.

1.2 Donnée et information

- Information : donnée interprétée
 - théorie de l'information
 - Shannon et Weaver (1959)
 - mesure de la quantité d'information
 - message d'une *source* à un *destinataire*
 - diminution de l'incertitude au niveau du *destinataire*
 - information : relatif au *destinataire* du message
- Changement d'état du destinataire
- Souvent synonymes

1.3 Donnée simple et complexe

- *Donnée simple*
- *Donnée de type complexe, ou donnée complexe*
 - composée de données simples
- *Donnée multimédia (multimedia data)*
 - texte, image, son, vidéo

1.4 Différentes facettes du terme *base de données*

- *Base de données (BD)*
 - Au sens large, collection de données
- Différentes interprétations
 - ◆ fichier de texte
 - ◆ ensemble de fichiers de textes
 - ◆ un seul fichier d'enregistrements
 - ◆ ensemble de fichiers d'enregistrements
 - ◆ plusieurs sous bases de données indépendantes les unes des autres
 - ◆ *Toile* : base de données de nature hétérogène et répartie
 - ◆ BD logique = une collection de BD physiques

1.5 Système de gestion de base de données (SGBD)

- *Base de données (database)*
 - Sens plus strict, ensemble de données :
 1. fortement structurées
 2. persistantes
 3. structure définie dans un schéma
 4. gérées par *système de gestion de bases de données*
 - *Système de gestion de base de données (SGBD, database management system - DBMS)*
 - Logiciel spécialisé pour la gestion de base de données

Mémoire centrale/secondaire

- *Mémoire centrale, principale, vive, primaire, volatile (main memory, primary storage)*
 - directement accessible par le processeur central
 - contient les instructions et les données d'un programme en exécution
 - rapidité
 - non persistance
- *Mémoire secondaire (secondary storage), permanente, externe, stable, non volatile ou persistante*
 - indirectement via des opérations d'entrée/sortie
 - lenteur
 - persistance

Langage de définition des données et schéma

- *Langage de définition des données (LDD, data definition language - DDL)*
 - permet la définition des types des données de la BD
- *Schéma de la base de données (database schema)*
 - structure des données définie à l'aide du LDD

Environnement SGBD

Langage de manipulation de données/ de requête

- *Manipulation des données (data manipulation)*
 - lire (électionner)
 - ajouter
 - supprimer
 - modifier
- *Langage de manipulation des données (LMD, data manipulation language - DML)*
 - *langage de requête (query language)*
 - ex: SQL, OQL

Contexte d 'utilisation du LMD

- *Langage de manipulation des données encastré (embedded data manipulation language), langage hôte (host language)*
 - LMD encastré un langage de programmation *hôte*
 - (e.g. C, C++, ADA, JAVA,...)
 - syntaxe spéciale non reconnue par compilateur
 - étape de pré-compilation
- *Interface programmatique (API)*
 - e.g. ODBC, JDBC
 - LMD passé en paramètre
- Utilitaire GUI convivial

Exécution des requêtes

- *Évaluateur de requête (query processor)*

- composante du SGBD responsable de l'exécution des requêtes
 - processus complexe

- *Requête (query)*

- opération de manipulation de données

Définition des données

- *Administrateur de la base de données (ABD, database administrator - DBA)*
 - responsable de la gestion d'une base de données
 - maintien du schéma de la base de données
 - utilitaire d 'édition du schéma
- *Méta-données (metadata)*
 - le schéma sous forme de données
- *Dictionnaire de données (métabase, data dictionary)*
 - BD, gérée par le SGBD, qui contient les méta-données

1.6 Principales architectures des BD

■ *Architecture centralisée*

- programme d'application et SGBD sur même machine (même site)
- premiers systèmes

■ *Architecture du type client-serveur (client-server architecture)*

- programme d'application = *client*
 - interface (« GUI ») + traitement du domaine d 'application
- SGBD = *serveur* (*de données* « *data server* »)
- machines (sites) différentes
- *deux couches, niveaux, strates* (“*two tier*”)

Architecture client-serveur

Architecture à trois niveaux *(three tier)*

Base de données répartie, distribuée (distributed database)

- *SGBD réparti (distributed DBMS)*

- répartition des données de manière transparente

Base de données parallèle (parallel database)

- Parallélisme à l'intérieur d'un site

Entrepôt de données

Entrepôt de données

- ***Base de données opérationnelle***
 - traitement des données quotidiennes et récentes
 - OLTP (“*On Line Transaction Processing*”).
- ***Entrepôt de données (data warehouse)***
 - grand volume de données historiques extraites de bases opérationnelles pour le support à la prise de décision
 - OLAP (“*On Line Analytical Processing*”)
- ***Prospection de données , ou forage, fouille, exploration de données, ou découverte de connaissances dans les BD (data mining, analysis, dredging, archeology, knowledge discovery in databases - KDD)***
 - extraction non triviale d'informations implicites, inconnues et utiles
 - apprentissage machine , statistiques

1.7 Des systèmes de gestion de fichiers aux SGBD

- *Système de gestion de fichier (SGF, file system)*
 - *gestionnaire de fichiers (file manager)*
 - composante du système d'exploitation
 - abstraction des mémoires secondaires sous forme d'un ensemble de fichiers

Utilisation d'un système de gestion de fichier

Application de gestion des comptes

Application de gestion des prêts

Exemple de contenu des fichiers de comptes et de prêts (fichiers séquentiels triés)

noCompte	nomClient	adresseClient	noTéléphone	dateOuverture	solde
100	Hugh Paycheck	Ottawa	(999)999-9999	5/05/1999	1000.0
200	Dollard Cash	Montréal	(888)888-8888	10/10/1999	2000.0
300	Hugh Paycheck	Ottawa	(999)999-9999	10/10/1999	1000.0
400	Ye San Le Su	Montréal	(777)777-7777	20/7/2000	5.00
600	Ye San Le Su	Montréal	(777)777-7777	15/10/2000	10.00

noPrêt	nomClient	adresse Client	noTéléphone	montant Prêt	dateDébut	taux Intérêt	fréquence Paiement
1000	Hugh Paycheck	Ottawa	(999)999-9999	10000.00	10/6/2000	10	12
2000	Ye San Le Su	Montréal	(777)777-7777	20000.00	20/7/2000	12	52
3000	Hugh Paycheck	Ottawa	(999)999-9999	5000.00	15/8/2000	12	12

1.7.1 Redondance et incohérence des données

Modifications anarchiques

noCompte	nomClient	adresseClient	noTéléphone	dateOuverture	solde
100	Hugh Paycheck	Ottawa	(999)999-9999	5/05/1999	1000.00
200	Dollard Cash	Montréal	(888)888-8888	10/10/1999	2000.00
300	Hugh Paycheck	Québec	(555)555-5555	10/10/1999	1000.00
400	Ye San Le Su	Montréal	(777)777-7777	20/7/2000	5.00
600	Ye San Le Su	Montréal	(777)777-7777	15/10/2000	10.00

noPrêt	nomClient	adresse Client	noTéléphone	montant Prêt	dateDébut	taux Intérêt	fréquence Paiement
1000	Hugh Paycheck	Alma	(444)444-4444	10000.00	10/6/2000	10	12
2000	Ye San Le Su	Montréal	(777)777-7777	20000.00	20/7/2000	12	52
3000	Hugh Paycheck	Ottawa	(999)999-9999	5000.00	15/8/2000	12	12

1.7.2 Mécanismes d'organisation de données limités des SGF

- SGBD supporte
 - Indexage
 - Hachage
 - Organisation par grappe
 - Liens entre fichiers

1.7.3 Intégrité sémantique

- *Contrainte d'intégrité sémantique*
(semantic integrity constraint)
 - ou simplement *contrainte d'intégrité*
 - une règle qui doit toujours être respectée par les données de la BD
 - ex: “ le solde d'un compte ne peut être négatif ”
- Supporté par SGBD (pas SGF)

1.7.4 Contrôle de concurrence

■ Empêcher interférences indésirables

Temps	Processus #1	Processus #2	État du fichier
t_1	Lire (<i>SoldeCompte</i> , s) $\{s = 8\}$		$SoldeCompte = 8$
t_2		Lire (<i>SoldeCompte</i> , s) $\{s = 8\}$	
t_3	$s = s + 5$		
t_4	Écrire (s , <i>SoldeCompte</i>)		$SoldeCompte = 13$
t_5		$s = s + 2$	
t_6		Écrire (s , <i>SoldeCompte</i>)	$SoldeCompte = 10$
t_7			Saperlipopette!

■ SGBD : mécanismes raffinés

1.7.5 Fiabilité

- Exemple de panne
- SGBD : mécanismes de récupération
- Revenir à un état cohérent suite à une panne
 - journal des transactions
 - duplication des composantes et des données

1.7.6 Sécurité

- SGF :
 - lecture, écriture au niveau fichier
- SGBD : contrôle plus fin
 - types de données
 - enregistrements
 - champs
 - type d'opération
 - cryptage

1.7.7 Gestion des transactions

■ *Transaction*

- séquence d'opérations de manipulation de données exécutées par un programme
- délimitées par une opération de *début* et une opération de *fin de transaction*
- propriétés d'*Atomicité*, de *Consistance*, d'*Isolation* et de *Durabilité* (ACID).

1.7.8 Indépendance des données

- Indépendance entre :
 - formulation d'une requête (QUOI)
 - langage non procédural
 - façon d'effectuer la requête par le SGBD (COMMENT)

1.8 Perspective historique

- ***Modèle de définition de données (“ data definition model”)***
 - nature des types de données supportés par le SGBD.
- 1ère génération (années 70): réseau, hiérarchique (CODASYL, IMS,...)
 - LMD navigationnel
- 2ième génération (années 80) :relationnel (Oracle, Ingres, DB2, SQL server,...)
 - LMD non procédural
- 3ième génération (années 90)
 - objet (Object Store, Versant,...)
 - relationnel objet (Oracle8, DB2 UDS, Informix US)
- 4ième génération ?
 - déductif (« Datalog »), entrepôt de données, data mining, support du WEB (XML, XMLQL)
- Modèles pour conception
 - E/R, UML

1.9 Exemple introductif : Banque *SansIntérêts*

Table <i>Client</i>			
noClient	nomClient	adresseClient	noTéléphone
10	Hugh Paycheck	Ottawa	(999)999-9999
20	Dollard Cash	Montréal	(888)888-8888
30	Ye San Le Su	Montréal	(777)777-7777

Table <i>Compte</i>			
noCompte	solde	dateOuverture	noClient
100	1000.00	5/05/1999	10
200	2000.00	10/10/1999	20
300	1000.00	10/10/1999	10
400	5.00	20/7/2000	30
600	10.00	15/10/2000	30

Table <i>Prêt</i>					
noPrêt	montantPrêt	dateDébut	tauxIntérêt	fréquence Paiement	noClient
1000	10000.00	10/6/2000	10	12	10
2000	20000.00	20/7/2000	12	52	30
3000	5000.00	15/8/2000	12	12	10

Code du schéma avec le LDD SQL (script Oracle)

```
CREATE TABLE Client
(noClient INTEGER PRIMARY KEY,
nomClient VARCHAR(15),
adresseClient VARCHAR(20),
noTéléphone VARCHAR(15))

CREATE TABLE Compte
(noCompte INTEGER PRIMARY KEY,
solde DECIMAL(10,2) CHECK (solde >= 0),
dateOuverture DATE,
noClient INTEGER REFERENCES Client)

CREATE TABLE Prêt
(noPrêt INTEGER PRIMARY KEY,
montantPrêt DECIMAL(10,2),
dateDébut DATE,
tauxIntérêt DECIMAL(8,2),
fréquencePaiement INTEGER,
noClient INTEGER REFERENCES Client)
```

Création du schéma avec l'outil SQL*plus d'Oracle

Création du schéma

```
SQL> CREATE TABLE Client  
  2  (noClient INTEGER PRIMARY KEY,  
  3 nomClient VARCHAR(18),  
  4 adresseClient VARCHAR(20),  
  5 noTéléphone VARCHAR(15))  
  6 /
```

Table created.

```
SQL> CREATE TABLE Compte  
  2  (noCompte INTEGER PRIMARY KEY,  
  3 solde DECIMAL(10,2) CHECK (solde >= 0),  
  4 dateOuverture DATE,  
  5 noClient INTEGER REFERENCES Client)  
  6 /
```

Table created.

```
SQL> CREATE TABLE Prêt  
  2  (noPrêt INTEGER PRIMARY KEY,  
  3 montantPrêt  DECIMAL(10,2),  
  4 dateDébut DATE,  
  5 tauxIntérêt  DECIMAL(8,2),  
  6 fréquencePaiement INTEGER,  
  7 noClient INTEGER REFERENCES Client)  
  8 /
```

Table created.

Manipulation de données

```
SQL> INSERT INTO Client  
2 VALUES(10,'Luc Sansom','Ottawa','(999)999-9999')  
3 /  
  
1 row created.
```

```
SQL> SELECT *  
2 FROM Client  
3 /  
  
NOCLIENT NOMCLIENT ADRESSECLIENT NOTÉLÉPHONE  
----- -----  
 10 Luc Sansom Ottawa (999)999-9999
```

Transaction (COMMIT)

```
-- Session parallèle avec Oracle (multiversion) :  
  
SQL> SELECT *  
  2  FROM Client  
  3  /  
  
no rows selected
```

```
SQL> COMMIT  
  2  /  
  
Commit complete.
```

```
Session parallèle :  
  
SQL> SELECT *  
  2  FROM Client  
  3  /  
  
NOCLIENT NOMCLIENT ADRESSECLIENT NOTÉLÉPHONE  
-----  
 10 Luc Sansom Ottawa (999)999-9999
```

Insertion d 'un lot en une transaction

```
SQL> INSERT INTO Client
  2 VALUES(20,'Dollard Tremblay','Montréal','(888)888-8888'
  3  /
1 row created.

SQL> INSERT INTO Client
  2 VALUES(30,'Lin Bô','Montréal','(777)777-7777')
  3  /
1 row created.

SQL> ALTER SESSION SET NLS_DATE_FORMAT = 'DD/MM/YYYY'
  2  /
Session altered.

SQL> INSERT INTO Compte
  2 VALUES(100,1000.0,'5/5/1999',10)
  3  /
1 row created.

...
SQL> INSERT INTO Prêt
  2 VALUES(3000,5000,'15/8/2000',12,12,10)
  3  /
1 row created.

SQL> COMMIT
  2  /
Commit complete.
```

Respect des contraintes d'intégrité

```
SQL> INSERT INTO Client
  2 VALUES(10,'Jean Leconte','Montréal','(666)666-6666')
  3  /
INSERT INTO Client
*
ERROR at line 1:
ORA-00001: unique constraint (IDUTIL1.SYS_C001737) violated
```

SELECT SQL

```
SQL> SELECT noCompte, solde  
2  FROM Compte  
3  WHERE noClient = 10  
4  /
```

NOCOMPTE	SOLDE
100	1000
300	1000

noCompte	solde	dateOuverture	noClient
100	1000.00	5/05/1999	10
200	2000.00	10/10/1999	20
300	1000.00	10/10/1999	10
400	5.00	20/7/2000	30
600	10.00	15/10/2000	30

SELECT noCompte, solde
FROM Compte
WHERE noClient = 10

noCompte	solde
100	1000.00
300	1000.00

Exécution d'un SELECT dans une application client-serveur Java

```
// Exemple de programme JAVA qui utilise le pilote JDBC thin d'Oracle
// pour effectuer un SELECT et itérer sur les lignes du résultat

// Il faut importer le paquetage java.sql pour utiliser JDBC
package ExemplesJDBC;
import java.sql.*;
import java.math.BigDecimal;

class ExempleSelectCompte
{
 public static void main (String args [])
 throws SQLException, ClassNotFoundException, java.io.IOException
 {
 // Charger le pilote JDBC d'Oracle
 Class.forName ("oracle.jdbc.driver.OracleDriver");

 // Connection à une BD avec un pilote thin
 Connection uneConnection =
 DriverManager.getConnection("jdbc:oracle:thin:@127.0.0.1:1521:ora817i",
 "idutill1", "oracle");


 // Création d'un énoncé associé à la Connection
 Statement unEnoncéSQL = uneConnection.createStatement ();

 // Exécution d'un SELECT
 // Le code du SELECT est passé en paramètre sous forme d'un String
 ResultSet résultatSelect = unEnoncéSQL.executeQuery
 ("SELECT noCompte, solde FROM Compte WHERE noClient = 10");

 // Itérer sur les lignes du résultat du SELECT et extraire les valeurs
 // des colonnes dans des variables JAVA
 while (résultatSelect.next ()) {
 int noCompte = résultatSelect.getInt ("noCompte");
 BigDecimal solde = résultatSelect.getBigDecimal ("solde");

 System.out.println ("Numéro du compte:" + noCompte);
 System.out.println ("Solde:" + solde);
 }
 // Fermeture de l'énoncé et de la connexion
 unEnoncéSQL.close();
 uneConnection.close();
 }
}
```

Pilote JDBC

SELECT sur plusieurs tables

```
SQL> SELECT nomClient, noCompte, solde  
  2  FROM Client, Compte  
  3 WHERE Client.noClient = Compte.noClient AND  
  4 dateOuverture = '10/10/1999'  
  5 /
```

NOMCLIENT	NOCOMPTE	SOLDE
Dollard Tremblay	200	2000
Luc Sansom	300	1000

suite

■ Requête complexe

noClient	nomClient	adresseClient	noTéléphone
10	Hugh Paycheck	Ottawa	(999)999-9999
20	Dollard Cash	Montréal	(888)888-8888
30	Ye San Le Su	Montréal	(777)777-7777

noCompte	solde	dateOuverture	noClient
100	1000.00	5/05/1999	10
200	2000.00	10/10/1999	20
300	1000.00	10/10/1999	10
400	5.00	20/7/2000	30
600	10.00	15/10/2000	30

```
SELECT nomClient, noCompte, solde
FROM Client, Compte
WHERE Client.noClient = Compte.noClient AND
 dateOuverture = '10/10/1999'
```

nomClient	noCompte	solde
Dollard Cash	200	2000.00
Hugh Paycheck	300	1000.00

UPDATE SQL

```
SQL> UPDATE Compte  
2 SET solde = solde - 100  
3 WHERE noCompte = 100  
4 /
```

1 row updated.

```
SQL> UPDATE Compte  
2 SET solde = solde + 100  
3 WHERE noCompte = 300  
4 /
```

1 row updated.

```
SQL> COMMIT  
2 /
```

Commit complete.

```
SQL> SELECT noCompte, solde  
2 FROM Compte  
3 WHERE noClient = 10  
4 /
```

NOCOMPTE	SOLDE
100	900
300	1100

DELETE SQL

```
SQL> DELETE FROM Compte WHERE noCompte = 100  
2  /
```

1 row deleted.

```
SQL> COMMIT  
2  /
```

Commit complete.

```
SQL> SELECT * FROM Compte  
2  /
```

NOCOMPTE	SOLDE	DATEOUVERT	NOCLIENT
200	2200	10/10/1999	20
300	1000	10/10/1999	10
400	5	20/07/2000	30
600	10	15/10/2000	30

Organisation physique des données

```
SQL> CREATE INDEX indexNoClientCompte ON Compte(noClient)
2  /
```

Index created.

Dictionnaire de données

```
SQL> SELECT TABLE_NAME  
2 FROM USER_TABLES  
3  /
```

TABLE_NAME

CLIENT
COMPTE
PRÊT

```
SQL> SELECT COLUMN_NAME  
2 FROM USER_TAB_COLUMNS  
3  WHERE TABLE_NAME = 'CLIENT'  
4  /
```

COLUMN_NAME

NOCLIENT
NOMCLIENT
ADRESSECLIENT
NOTÉLÉPHONE

Allocation d 'espace

```
SQL> SELECT TABLESPACE_NAME, EXTENTS, BLOCKS  
  2  FROM USER_SEGMENTS  
  3  WHERE SEGMENT_NAME = 'CLIENT'  
  4  /
```

TABLESPACE_NAME	EXTENTS	BLOCKS
USERS	1	16

1.10 Conception du schéma d'une base de données

Modèle conceptuel

Schéma relationnel

1.11 Architecture à trois niveaux des schémas (ANSI/SPARC)

