TDM de Bases de Données

PREMIER CONTACT AVEC UN SGBD: POSTGRESQL

Le TDM se déroule sous Linux

Pré requis

Vous devez travailler avec une base de données nommée maitrisedb. Cette BD est gérée par le SGBD **postgresql** dont la partie serveur est située sur une machine de l'UFR Math-Info nommée opale.

Connexion interactive à une base de données : psql

Pour vous connecter à notre SGBD, vous utiliserez la commande psq1. Cette commande exécute un *client interactif* qui vous permet, de taper des requêtes SQL, de les envoyer au serveur et de visualiser le résultat de chacune de vos requêtes. Elle vous permet aussi de visualiser le schéma d'une BD ainsi que le schéma des tables de cette BD et bien d'autres choses encore. Il vous est conseillé de procéder comme suit:

- a) Jetez un coup d'œil sur le man de la commande psql.
- b) Utilisez aussi votre navigateur pour voir le manuel de cette commande qui se trouve à www.postgresql.org
- c) Connectez vous maintenant à maitrisedb avec psql. Le mot de passe qui vous est demandé est le mot de passe que vous utilisez pour vous connecter dans les salles machines (dit mot de passe de session). Lorsque vous tapez votre mot de passe rien ne s'affiche.
- d) Visualisez la liste des commandes fournies par psql.
- e) Listez les tables contenues dans le schéma de cette base de données.
- f) Visualisez le schéma de chacune des tables de maitrisedb.
- g) Quitter psql.

Extraction/sauvegarde des données d'une base de données : pg_dump

1. Extraction

Vous devez extraire, de différentes façons, le contenu de maitrisedb. Pour cela vous utiliserez la commande pg_dump. Cette commande exécute un *client non interactif* qui vous permet de sauvegarder une BD sous la forme d'un fichier script afin de la restaurer en cas de problème ou pour la recréer ailleurs c.-à-d. sur un autre compte utilisateur et/ou sur un autre serveur.

- a) Jetez un coup d'œil sur le man de la commande pg dump.
- b) Utilisez aussi votre navigateur pour voir le manuel de cette commande.
- c) Extrayez <u>uniquement les données</u> (pas le schéma des tables) contenues dans maitrisedb sous forme de requêtes SQL INSERT et affichez-les à l'écran.
- d) Extrayez uniquement les données contenues dans la table etudiant sous forme de requêtes SQL INSERT et affichez-les à l'écran

2. Sauvegarde

- e) Sauvegardez, dans un fichier que vous nommerez dump_maitrisedb, les requêtes SQL créant toutes les tables de maitrisedb et les données de maitrisedb sous forme de requêtes INSERT. Vous paramétrerez pg_dump de sorte qu'il ne sauvegarde pas les privilèges (revoke/grant) du propriétaire de cette BD ni les informations relatives à ce propriétaire. Vous demanderez aussi à pg_dump de générer des drop table avant toute création de table.
- f) Visualisez le contenu de dump_maitrisedb avec la commande more.

Connexion à votre base de données BDvotrelogin: psql

A sa 1^{ère} inscription en L2 ou L3, chaque étudiant de l'UFR Math-Info se voit attribuer une base de données dont le nom est composé de *BD* suivi de son *login*

- a) Ouvrez une fenêtre de terminal et connectez vous à votre base de données BDvotre login
- b) Quelles sont les tables contenues dans cette votre base de données ?

Insertion de données dans votre base de données BDvotre login : psql

- a) Ouvrez une nouvelle fenêtre de terminal puis avec la commande psql en mode non interactif (voir le man), recréez maitrisedb dans votre propre base de données en utilisant la sauvegarde faite dans dump_maitrisedb.
- b) Dans la fenêtre de terminal où s'exécute psql, vérifiez que les tables ont bien été créées dans votre base de données et quittez psql
- c) Vérifiez avec pg_dump que les données ont bien été insérées dans votre base de données.

