UE 21 M2106

PROGRAMMATION ET ADMINISTRATION DES BASES DE DONNEES

Volume horaire : 48h 1 DS de groupe, 1 DS de promo

Bases de Données - © Christine Bonnet

Cycle de vie de développement d'une application Stratégie et Analyse Conception Prototypage Documentation Transition (codage,tests) Production

http://docs.oracle.com/database/121/index.htm#

BASES DE DONNÉES RELATIONNELLES Rappels

Bases de Données - © Christine Bonnet

_

Concept de Base de Données Relationnelles

- Dr. Edgar Frank Codd proposa le modèle relationnel en 1970
- Base pour les Systèmes de Gestion de Bases de Données Relationnelles (SGBDR)
- · Le modèle relationnel consiste en :
 - Collection de relations
 - Ensemble d'opérateurs pour agir sur les relations
 - Contraintes d'intégrité pour l'exactitude et la cohérence des données

Bases de données - © Christine Bonnet

BASES DE DONNÉES RELATIONNELLES - RAPPELS

CARACTÉRISTIQUES DES SYSTÈMES DE GESTION DE BASES DE DONNÉES RELATIONNELLES (SGBDR)

Stockage et gestion de gros volumes de données

Données persistantes partagées

Technologies:

- → recherches efficaces
- → mises à jour fiables

Bases de données - © Christine Bonnet

Définition d'une Base de Données Relationnelle

Une BD relationnelle est une collection de relations ou de tables bi-dimensionnelles

Nom de table : EMP

Nom de table : DEPT

				1Г			
EMPNO	ENAME	JOB DEF	TNO	Ш	DEPTNO	DNAME	LOC
7839	KING	PRESIDENT	10	ΙГ	10	ACCOUNTING	NEW YORK
7698	BLAKE	MANAGER	30	ΙГ	20	RESEARCH	DALLAS
7782	CLARK	MANAGER	10	ΙГ	30	SALES	CHICAGO
7566	JONES	MANAGER	20	ΙГ	40	OPERATIONS	BOSTON

Bases de données - © Christine Bonnet

BASES DE DONNÉES RELATIONNELLES : RAPPELS

Consultation

Efficacité de l'accès

Accès à des données

- persistantes
- partagées
- · résistantes aux pannes
- pouvant être accédées et mises à jour de façon concurrente par d'autres applications

Contraintes

Exprimées dans le langage de définition de données

Langage de définition et de manipulation de données orienté utilisateurs : SQL (Structured Query Language)

Bases de données - © Christine Bonnet

6

STRUCTURE RELATIONNELLE

☞ CONCEPTS DE BASE DU MODÈLE RELATIONNEL

o **Domaine:** ensemble de valeurs

Exemples: Domaine produits = {aspirine, alcool, vitamine,...}

Domaine D1 = ensemble des entiers

o Attribut: variable prenant ses valeurs dans un domaine

Exemple: l'attribut "n° représentant" prend ses valeurs dans D1

o **Relation:** une relation R sur un ensemble d'attributs U={A1, A2, ..., An}

de domaines respectifs D1, D2, ..., Dn est un sous-ensemble

du produit cartésien D1×D2 ×... ×Dn

xemple :

commande(n° commande, date commande, date livraison, n° client)

Bases de données - © Christine Bonnet

STRUCTURE RELATIONNELLE - suite

Terminologie:

Chaque ligne d'une relation (table) est appelée n-uplet ou tuple

L'**ordre d'une relation** est le nombre d'attributs (de colonnes) de la relation

La **cardinalité d'une relation** est le nombre de tuples de la relation

Bases de données - © Christine Bonnet

11

Terminologie des BD relationnelles EMPNO ENAME JOB MGR HIREDATE SAL COMM DEPTNO PRESIDENT 10 7839 KING 17-NOV-81 7698 BLAKE 7839 01-MAY-81 7782 CLARK MANAGER 7654 MARTIN SALESMAN 7698 28-SEP-81 7844 TURNER SALESMAN 7698 08-SEP-81 1500 7900 JAMES CLERK 7698 03-DEC-81 950 30 7521 WARD SALESMAN 7698 22-FEB-81 1250 7902 FORD ANALYST 7566 03-DEC-81 3000 20 7369 SMITH CLERK 7902 17-DEC-80 7788 SCOTT ANALYST 7566 09-DEC-82 7876 ADAMS CLERK 20 7788 12-JAN-83 7934 MILLER CLERK Bases de données - © Christine Bonnet

Quelques tables utilisées dans le cours MGR HIREDATE 7698 BLAKE MANAGER 7839 01-MAY-81 2850 7782 CLARK MANAGER 7839 09-JUN-81 2450 10 7566 JONES 7839 02-APR-81 2975 7654 MARTIN SALESMAN 7698 28-SEP-81 1250 1400 30 7499 ALLEN 7698 20-FEB-81 7844 TURNER SALESMAN 7698 08-SEP-81 1500 30 DEPT 7900 JAMES CLERK 7698 03-DEC-81 950 30 7698 22-FEB-81 7566 03-DEC-81 SALGRADE 7902 17-DEC-80 10 ACCOUNTING NEW YORK GRADE 7566 09-DEC-82 20 RESEARCH 7788 12-JAN-83 30 SALES CHICAGO 7782 23-JAN-82 40 OPERATIONS BOSTON 1401 2000 2001 3001 9999

STRUCTURE RELATIONNELLE - suite

Dépendance Fonctionnelle (DF) : exprime une contrainte

Soit X et Y deux sous-ensembles d'attributs de l'ensemble des attributs d'une relation R, il existe une dépendance fonctionnelle de X vers Y, notée $X \rightarrow Y$, si pour une valeur donnée à chaque attribut de X, il correspond au plus une valeur pour chaque attribut de Y

⇔ lorsque 2 n-uplets ont les mêmes valeurs pour les attributs de X, ils ont les mêmes valeurs sur les attributs de Y

Exemple: n° commande \rightarrow date commande, date livraison, n° client

Bases de données - © Christine Bonnet

Bases de données - © Christine Bonnet

12

STRUCTURE RELATIONNELLE - suite

Type de dépendance fonctionnelle

⇒ quelconque

⇒ élémentaire

U : ensemble d'attributs

 $X, Y \subset U, X \rightarrow Y$ est élémentaire $\Leftrightarrow A X' \subset X$ tel que $X' \rightarrow Y$

Exemple : n° commande, n° produit $\rightarrow n^{\circ}$ client, n'est pas élémentaire

⇒ directe

 $X, Y \subset U, X \rightarrow Y$ est directe $\Leftrightarrow \exists Z \subset U$ tel que $X \rightarrow Z$ et $Z \rightarrow Y$

Exemple: n° commande $\rightarrow n^{\circ}$ client

n° client → nom client

n° commande → nom client, n'est pas directe

Bases de données - © Christine Bonnet

13

15

STRUCTURE RELATIONNELLE - suite

Contraintes

D'unicité de la clé : il ne peut exister deux n-uplets ayant la même valeur pour une occurrence de relation

D'intégrité référentielle : toute valeur d'une clé étrangère dans une relation doit exister dans une autre relation comme valeur de clé primaire (exemple : toute valeur de n° client dans la table commande doit exister dans la table client)

D'entité : tout attribut participant à une clé primaire ne doit pas avoir de valeur nulle

Bases de données - © Christine Bonnet

STRUCTURE RELATIONNELLE - suite

Clé candidate, clé primaire, clé étrangère

Une **clé candidate** est un sous-ensemble minimal d'attributs tel qu'il existe une dépendance fonctionnelle de ce sous-ensemble vers tout autre attribut de la relation

Une **clé primaire** est une des clés candidate (exemple : n° commande)

Une **clé étrangère** est un ensemble d'attributs, clé primaire d'une autre relation (exemple : n° client dans la table commande) ou faisant référence à la clé primaire de la relation à laquelle il appartient (exemple : mgr dans la table scott.EMP)

Bases de données - © Christine Bonnet

14

STRUCTURE RELATIONNELLE - suite

Forme normale d'une relation

1FN: tous les attributs sont atomiques (monovalués et non composés) et la relation possède une clé primaire

2FN: 1FN et tous les attributs non clé sont en DF élémentaire

avec la clé

3FN: 2FN et tous les attributs non clé sont en DF directe

avec la clé

Bases de données - © Christine Bonnet

DICTIONNAIRE DE DONNÉES

- Ensemble central des tables et vues utilisées comme référence en lecture seule concernant une base de données :
 - Structure logique et physique de la base de données
 - Informations relatives aux contraintes d'intégrité
 - Quantité d'espace allouée pour chaque objet de schéma, ainsi que la proportion actuellement utilisée
 - Utilisateurs
- Créé en même temps que la base de données et est automatiquement mis à jour lorsque la structure de la base est mise à jour
- Vue DICTIONARY : descriptions des tables et vues du DD

Bases de données - © Christine Bonnet

VUES DU DICTIONNAIRE Exemples et Catégories Description **VUES** dba_extents Structure physique de la Base dba_free_space dba_segments dba_rollback_segs Structure logique de la Base dba_data_files dba_tablespaces dba_audit_trail Information de d'audit dba_audit_objects dba_audit_obj_opts Bases de données - © Christine Bonnet 23

VUES DU DICTIONNAIRE Exemples et Catégories

VUES	Description		
dictionary dict_columns	Informations générales		
dba_tables dba_objects dba_lobs dba_tab_columns dba_constraints	Informations sur la structure des objets de la base		
dba_users dba_sys_privs dba_roles	Information sur les Privilèges, Utilisateurs, Rôles		

Bases de données - © Christine Bonnet

22

3

RÉVISIONS SQL

Bases de données - © Christine Bonnet

PRINCIPAUX ORDRES SQL

SELECT INSERT UPDATE

Langage de manipulation de

données (DML)

DELETE

CREATE ALTER

Langage de définition de

DROP Données (DDL)

TRUNCATE

COMMIT

ROLLBACK Contrôle des transactions

SAVEPOINT

GRANT REVOKE Langage de contrôle des

données (DCL)

Bases de données - © Christine Bonnet

25

Liaison entre tables relationnelles

- Chaque ligne dans une table est identifiée de façon unique par une clé primaire
- Vous pouvez lier logiquement des données de plusieurs tables en utilisant les clés étrangères

Nom de la table : EMP

Nom de la table : DEPT

EMPNO	ENAME	JOB	DEPTNO	DEPTNO	DNAME	roc
7839	KING	PRESIDENT	10	10	ACCOUNTING	NEW YORK
7698	BLAKE	MANAGER	30 🛰	1 20	RESEARCH	DALLAS
7782	CLARK	MANAGER	10	30	SALES	CHICAGO
7566	JONES	MANAGER	20	40	OPERATIONS	BOSTON
_			4			1

Clé primaire

Clé étrangère

Clé primaire

Bases de données - © Christine Bonnet

27

ORDRE SELECT OPÉRATEURS DE COMPARAISON

=, <, >, <=, >=, <> ou !=

BETWEEN ... AND ... : entre deux valeurs (inclusif)

IN (liste): appartenance à une liste

LIKE: correspondance avec un pattern (%,)

IS NULL: est une valeur nulle

Bases de données - © Christine Bonnet

26

ORDRE SELECT JOINTURE

☐ PRODUIT CARTÉSIEN (CROSS JOIN)

Pas de condition de jointure (ou condition invalide)

Toutes les lignes de la première table sont reliées à toutes les lignes de la deuxième table.

Á éviter !!

☐ TYPES DE JOINTURES

Équijointure Thêtajointure Jointure externe Autojointure

o**←**→o

 $\circ \longleftrightarrow \circ$

○ ← → ○

 $\circ \longleftrightarrow \circ$

Bases de données - © Christine Bonnet

29

THÊTAJOINTURE ([INNER] JOIN) Pivot de jointure : utilise des opérateurs autres que l'égalité **EMP** SALGRADE EMPNO ENAME SAL GRADI LOSAL HISAL ----- -----____ 7839 KING 5000 1 700 1200 1201 7698 BLAKE 2850 2 1400 salary 7782 CLARK 2450 3 1401 2000 7566 JONES 2975 2001 3000 7654 MARTIN 1250 3001 9999 7499 ALLEN 1600 7844 TURNER 1500 7900 JAMES Pivot: "salary dans la table EMP est entre le plus bas et le 14 rows selected. plus haut salaire de la table SALGRADE" Bases de Données - © Christine Bonnet

JOINTURE EXTERNE Exemple 2

	e.last_name, d.department_id, d.department_name	
FROM	employees e RIGHT OUTER JOIN departments d	
ON	<pre>(e.department_id = d.department_id) ;</pre>	

LAST_NAME	DEPARTMENT_ID	DEPARTMENT_NAME
Whalen	10	Administration
Fay	20	Marketing
Hartstein	20	Marketing
Davies	50	Shipping
•••		
Kochhar	90	Executive
Gietz	110	Accounting
Higgins	110	Accounting
	190	Contracting

20 rows selected.

Bases de données - © Christine Bonnet

33

AUTOJOINTURE ([INNER] JOIN)

Jointure d'une table à elle-même

Pivot : "MGR dans la table WORKER est égal à EMPNO dans la table MANAGER"

Bases de données - © Christine Bonnet

35

JOINTURE EXTERNE Exemple 3

SELECT e.last_name, d.department id, d.department name
FROM employees e FULL OUTER JOIN departments d
ON (e.department id = d.department id);

LAST_NAME	DEPARTMENT_ID	DEPARTMENT_NAME
Whalen	10	Administration
Fay	20	Marketing
Hartstein	20	Marketing
•••		
King	90	Executive
Gietz	110	Accounting
Higgins	110	Accounting
Grant		
	190	Contracting

21 rows selected.

Bases de données - © Christine Bonnet

34

SYNTAXE

```
SELECT table1.column, table2.column

FROM table1

[NATURAL JOIN table2] |

[JOIN table2 USING (column_name)] |

[JOIN table2

ON (table1.column_name = table2.column_name)] |

[LEFT | RIGHT | FULL OUTER JOIN table2

ON (table1.column_name = table2.column_name)] |

[CROSS JOIN table2];
```

Bases de données - © Christine Bonnet

DDL - CONTRAINTE FOREIGN KEY

SQL> CREATE TABLE emp(NUMBER(4) CONSTRAINT emp_empno_pk PRIMARY KEY, empno VARCHAR2(10) NOT NULL, ename VARCHAR2(9), job NUMBER(4), 5 mgr 6 hiredate DATE, NUMBER(7,2), NUMBER(7,2), 8 comm 9 deptno NUMBER(7,2) NOT NULL, CONSTRAINT emp_deptno_fk FOREIGN KEY (deptno) 10 11 REFERENCES dept);

37 Bases de Données - © Christine Bonnet

ORDRE SELECT : FONCTION Fonction NVL

Conversion d'une valeur NULL en une valeur significative

39

Types de données convertissables : DATE, NUMBER, CHAR ou VARCHAR2

- NVL(comm,0)
- NVL(hiredate,'01-JAN-2010')
- NVL(job,'No Job Yet')

Bases de données - © Christine Bonnet

ACTIONS DÉFINIES PAR LES CONTRAINTES FOREIGN KEY

☐ ON DELETE NO ACTION (par défaut)

Une suppression est impossible dans la table parente si des lignes en sont dépendantes

□ ON DELETE SET NULL

Une suppression dans la table parente entraîne la mise à jour des clés étrangères dépendantes à NULL dans la table secondaire

□ ON DELETE CASCADE

Une suppression dans la table parente entraîne la suppression des lignes dépendantes dans la table secondaire

38

Bases de Données - © Christine Bonnet

ORDRE SELECT : FONCTION Fonction DECODE

DECODE E instruction CASE ou IF-THEN-ELSE

DECODE(col/expression, valeur1, résultat1
[, valeur2, résultat2,...,]
[, valeur par défauf])

40

Bases de Données - © Christine Bonnet

ORDRE SELECT GROUPEMENT DE DONNÉES

CLAUSE GROUP BY

Diviser les lignes d'une table en groupes plus petits

Toutes les colonnes du SELECT qui ne sont pas dans des fonctions de groupe doivent être dans la clause GROUP BY

EMP			
	DEPTNO	SAL	
	10	2450	
	10 10	5000 1300	2916.6667
	20	800	
	20	1100	
	20	3000	2175
	20	3000	
	20	2975	
	30	1600	
	30	2850	
	30	1250	1566.6667
	30	950	

1500

DEPTNO	AVG(SAL)
10	2916.6667
20	2175
30	1566.6667

Bases de Données - © Christine Bonnet

CONTRÔLE DES TRANSACTIONS

TRANSACTION:

- √ Des ordres DML qui changent les données
- √ Un (seul) ordre DDL
- √ Un (seul) ordre DCL

Bases de données - © Christine Bonnet

43

FONCTIONS DE GROUPE

AVG COUNT MAX MIN

SUM VARIANCE

STDDEV

Ignorent les valeurs nulles dans la colonne à l'exception de COUNT(*)

La fonction NVL force les fonctions de groupe à inclure les valeurs nulles (select AVG(NVL(comm,0)))

42

Bases de Données - © Christine Bonnet

TRANSACTION

Débute quand le premier ordre SQL est exécuté

Se termine avec un des événements suivants :

- ✓ COMMIT ou ROLLBACK
- √ Un ordre DDL ou DCL (commit automatique)
- ✓ Déconnexion de l'utilisateur
- ✓ Crash system

Le prochain ordre SQL exécuté débute automatiquement la transaction suivante

Bases de données - © Christine Bonnet

