Business Intelligence - Bases de données relationnelles

Olivier Schwander <olivier.schwander@lip6.fr>

UPMC

SGBD - Systèmes de Gestion de Bases de Données

Serveur

- Stocke les données
- ▶ Reçoit et interprète les requêtes des clients
- Gère le contrôle d'accès
- Gère les accès concurrents

Client

Application qui utilise la base de donnée

Application

- Programme classique, contenant un client
- ▶ Bibliothèques dans des langages de programmation
- Fournit une interface avec la base

Abstraction du stockage physique

Serveur de bases de données

Reçoit les requêtes par le réseau

Moteur de base de données

- Stockage concret des données
- Indexation pour accélérer les requêtes
- Journalisation des écritures

Langage standardisé et normalisé

Théorie

 Une application conçue pour un SGBD doit marcher avec un autre

Pratique

Délicat...

Pourquoi?

- Extensions de la syntaxe
- ▶ Parties de la norme pas implantées
- ► Performances, passage à l'échelle

12 règles de Codd

Tentative de définition d'un SGBD soit relationnel

Règle 1 - Unicité

Chaque information est représentée d'une seule manière.

Règle 2 - Accès non-ambigu

(clé primaire, base/table/colonne) donne une valeur

Règle 3 - Traitement des valeurs manquantes

Valeur NULL distincte de toutes les autres valeurs (y compris de NULL)

Règle 7 - Insertion, mise à jour, et effacement de haut niveau Traitement par lots

12 règles de Codd - Indépendances

Règle 8 - Indépendance physique

On peut changer la façon de stocker les données

Règle 9 - Indépendance logique

On peut changer la structure de la base

Règle 10 - Indépendance d'intégrité

On peut exprimer des contraintes sur les données indépendemment de l'application

Règle 11 - Indépendance de distribution

Distribution sur plusieurs machines transparente

Groupes d'opérations

Exemple

- Étape 1 : débiter un compte bancaire
- Étape 2 : créditer un autre compte

Que se passe-t-il si le système plante entre les étapes 1 et 2?

Transaction

- ► Marquer une suite d'opération comme atomique
- ▶ Pouvoir revenir à l'étape antérieur en cas de problème

Architecture Règles de Codd Transactions

ACID

ACID

Atomicité

▶ Une transaction se fait complètement ou pas du tout

Cohérence

Le système passe toujours d'un état valide à un autre

Isolation

Indépendance entre les transactions

Durabilité

Une transaction effectuée l'est de façon durable

Algèbre relationnelle

Motivation

- Formaliser les opérations sur les bases de données
- Basé sur la théorie des ensembles

Optimisation des requêtes

- ► Transformer des requêtes en requêtes équivalentes
- Choisir la plus efficace

L'optimisation des requêtes est un point critique pour la performance d'un SGBD.

Opérations ensemblistes

Union

$$R \cup S = \{t : t \in R \text{ ou } t \in S\}$$

Intersection

$$R \cap S = \{t : t \in R \text{ et } t \in S\}$$

Différence

$$R - S = \{t : t \in R \text{ et } t \notin S\}$$

Produit cartésien

$$R \times S = \{(r,s) : r \in R \text{ et } s \in S\}$$

Opérations relationnelles

Sélection

$$\sigma_F(R) = \{ r \in R | F(r) \}$$

Projection

$$\pi_A(R)$$

Élements de R en ne considérant que les attributs listés dans A.

Renommage

$$\rho_{a/b}(R)$$

Attribut b rebaptisé en a.

Tables

Tableaux à deux dimensions

- Attributs × éléments
- Une ligne n'est pas forcément présente une et une seule fois

Clé primaire

- Garantir l'unicité
- Un attribut ou plusieurs attributs naturellement uniques
- ▶ Un attribut rajouté artificiellement dans ce but

Jointures

Références entre tables

- Produit cartésien
- Sélection

Clé étrangère

- Attribut identifiant un élément d'une autre table
- ► Clé primaire de l'autre table

Sélection et projection

```
SELECT * FROM table WHERE ...;
Projection
SELECT a,d,e FROM table;
Filtre
SELECT * FROM table WHERE table.name = 'machin';
Produit cartésien
SELECT t1.a, t2.a, t2.b FROM table1 t1, table2 t2;
```

Jointure

Deux opérations

- Produit cartésien
- Sélection

```
Personnes

id (clé primaire)

nom

prenom

age

adresse_id (clé étrangère)
```

Adresses id (clé primaire) rue ville

SQL

```
SELECT * FROM Personnes, Adresses
WHERE Personnes.adresse_id = Adresses.id
```

Opérations non-ensemblistes

Tri

SELECT * FROM Personnes ORDER BY nom;

Aggrégation

- Comptage: SELECT count(*) FROM table;
- Somme SELECT sum(age) FROM personnes;
- Autre : max, min, avg, fonctions statistiques

Suppression de réponses identiques

SELECT DISTINCT

Contraintes

Propriétés sur les colonnes

- Strictement positif
- ► Pas NULL
- etc

Intégrité référentielle

 Garantir que les clés étrangères correspondent à des éléments existants

Description du schéma

Bibliothèque universitaire

- Des étudiants
- Des livres
- Des emprunts

Étudiants

- Empruntent des livres
- 0 ou plus
- Nom, prénom, numéro unique d'étudiant

Livres

- Sont empruntés
- ▶ 0 ou plus
- ► Titre, auteur, et numéro ISBN unique

Entité-Association

Tables

Étudiant

- Clé primaire
- Attributs

Livre

- ► Clé primaire
- Attributs

Lien Étudiant-Livre

- Clé étrangère vers Étudiant
- ► Clé étrangère vers Livre

Exemple de requête

Liste des livres empruntés par un étudiant

```
SELECT etudiant.nom,livre.titre
FROM etudiant,livre,emprunter_etudiant_livre emprunter
WHERE etudiant.numero = emprunter.id_etudiant
AND livre.isbn = emprunter.id_livre
AND etudiant.numero = 123513223;
```

Types numériques

http://docs.postgresql.fr/9.3/datatype.html#
datatype-numeric

boolean	1 octet	état vrai ou faux
smallint	2 octets	entier de faible étendue
integer	4 octets	entier habituel
bigint	8 octets	grand entier
decimal	variable	valeur exacte
numeric	variable	valeur exacte
real	4 octets	valeur inexacte
double precision	8 octets	valeur inexacte

Types caractères

```
http://docs.postgresql.fr/9.3/datatype-character.html
```

varchar(n) Longueur variable avec limite char(n) longueur fixe, complété par des espaces text longueur variable illimitée

Types date/heure

http://docs.postgresql.fr/9.3/datatype-datetime.html

```
8 octets
 date et heure (sans fuseau horai
timestamp
timestamp with time zone
 8 octets
 date et heure, avec fuseau horai
date
 date seule (pas d'heure)
 4 octets
time
 heure seule (pas de date)
 8 octets
 heure seule, avec fuseau horaire
time with time zone
 12 octets
interval
 16 octets
 intervalles de temps
```

- ▶ 04:05:06, 04:05:06-8
- ▶ 1999-01-08 04:05:06 -8:00, January 8 04:05:06 1999 PST

Autres types

http://docs.postgresql.fr/9.3/datatype.html

- Données binaires
- Types géométriques
- Types personnalisés
- Intervalles
- Énumérations

Création de tables

```
CREATE TABLE etudiant (
  numero char(8) PRIMARY KEY,
  nom varchar(40),
  prenom varchar(40),
);
CREATE TABLE emprunter (
  id_etudiant char(8),
  id_livre char(13),
  CONSTRAINT pk_emprunter
 PRIMARY KEY (id_etudiant, id_livre),
  CONSTRAINT fk_emprunter_etudiant
 FOREIGN KEY (id_etudiant) REFERENCES Etudiant(numero),
  CONSTRAINT fk_emprunter_livre
 FOREIGN KEY (id_livre) REFERENCES Livre(isbn),
);
```

Autres opérations

Suppression

► DROP

Modification

► ALTER