Bases de Données SQL et NoSQL LI328 – Technologies Web

Mohamed-Amine Baazizi

(Slides de B. Amann) UPMC - LIP6

SGBD → Universalité

Systèmes « SQL » :

- Facilité d'utilisation
- Cohérence des données
- Persistance des données
- Fiabilité (pannes)
- Efficacité
- Universalité

Vues SQL

Données structurées

Transactions

Optimisation de requêtes

Indexation des données

« One size fits all »

Les évolutions...

Nouvelles **Données** :

- Web 2.0 : Facebook, Twitter, news, blogs, ...
- LOD: graphes, ontologies, ...
- Flux : capteurs, GPS, ...

Nouveaux Traitements:

- Moteurs de recherche
- Extraction, analyse, ...
- Recommandation, filtrage collaboratif, ...

Nouvelles Infrastructures:

 Cluster, réseaux mobiles, microprocesseurs multi-coeurs, ... très gros volumes, données pas ou faiblement structurées

transformation, agrégation, indexation

→ distribution, parallélisation, redondance

Évolution - Spécialisation

Systèmes « noSQL » (not only SQL):

- Facilité d'utilisation
- Cohérence des données
- Persistence des données
- Fiabilité (pannes)
- Efficacité
- Universalité

Langages spécialisées

Données hétérogènes

Réplication

Parallélisation

Indexation de contenus

« Systèmes sur mesure »

$\mathsf{SQL} \quad \leftrightarrow \quad$

NoSQL

Cohérence forte :

- Logique : Schémas, contraintes
- Physique : Transactions ACID

Distribution des données

Transactions distribuées

\longleftrightarrow

Ressources limitées

Optimisation de requêtes

Langage standard : SQL

Cohérence faible :

- Schémas, contraintes
- Cohérence « à terme »

Distribution des traitements :

- Traitements « batch »
- MapReduce

Ressources « illimitées »

Passage à l'échelle horizontal

Langages **spécialisés**, API

Plan

- 1re séance :
 - Introduction comparative des systèmes SQL et NoSQL
 - Bases de données SQL
- 2nde séance :
 - Bases de données NoSQL

Objectifs

- Objectif de ce cours :
 - Savoir développer des applications simples avec Java et un SGBD
- Pré-requis
 - Bases de données relationnelles (LI341): SQL, curseurs, transactions
 - Programmation Java : classes, méthodes, exceptions

Plan

- Programmation Bases de Données
- JDBC premiers pas
 - Architectures
 - Driver, Connection, Statement, Rowset
- JDBC avancé
 - Métaschéma
 - Transactions
 - Exceptions
 - Datasource

Programmation Bases de Données

Programmation et Bases de Données

Langages de Programmation :

- JAVA, C, C#, JavaScript ...
 - Langages procédural :
 « je fais quoi ? »
 - Accès itératif :
 - boucles
 - récursion
 - Types complexes
- Programmation d'applications
- Données structurées en mémoire

Langages de requêtes :


- SQL: Structured Query Language
 - Langage déclaratif :
 « je veux quoi ? »
 - Accès ensembliste :
 {a,b,c} → Q → {d,e}
 - Types simples
- Accès aux données gérés par un SGBD
- Données structurées sur disque


Java + Fichiers


Fichiers:

- opérations simples : ouvrir/fermer, lire/écrire
- différentes méthodes d'accès (séquentiel, indexé, haché, etc.)
- utilisation par plusieurs programmes difficile (format ?)


Java + BD


Fichiers versus BD

Fichier:

- Faible structuration des données
- Dépendance entre programmes et fichiers
- Redondance des données
- Absence de contrôle de cohérence globale des données


Base de Données :

- Structuration des données à travers un schéma de données
- Indépendance entre programmes et données
- Données partagées
- Contrôle de la cohérence logique et physique (schémas, transactions)

SQL

attributs tables prédicat/condition

- var_i désigne la table R_{ii}
- Les variables dans la clause SELECT et dans la clause WHERE doivent être liées dans la clause FROM.

Simplifications:

- Si var_i n'est pas spécifiée, alors la variable s'appelle par défaut R_{ii}.
- Si une seule table/variable var possède l'attribut A, on peut écrire plus simplement A au lieu de var.A.

Requêtes

```
Emp (Eno, Ename, Title, City) Project(Pno, Pname, Budget, City) Pay(Title, Salary) Works(Eno, Pno, Resp, Dur)
```

Noms et titres des employés qui travaillent dans un projet pendant plus de 17 mois?

```
SELECT Ename, Title
FROM Emp, Works
WHERE Dur > 17
AND Emp.Eno = Works.Eno
```

Noms et titres des employés qui travaillent dans un projet à Paris ?

```
SELECT Ename, Title
FROM Emp E, Works W, Project P
WHERE P.City = 'Paris'
AND E.Eno = W.Eno AND W.Pno = P.Pno
```

Couplage SQL-langage de programmation (Embedded SQL)

Accès une BD depuis un programme d'application


- SQL n'est pas suffisant pour écrire des applications (SQL n'est pas « Turing complet »)
- SQL a des liaisons (bindings) pour différents langages de programmation
 - C, C++, Java, PHP, etc.
 - les liaisons décrivent la connexion de langages hôtes avec un SGBD relationnel

JDBC Java Database Connectivity

JDBC 2.0: Fonctions


- API Java standard pour accéder à des données tabulaires
 - BD relationnelles, mais aussi feuilles Excel,...
- Bibliothèque Java 2 SDK
- Requêtes SQL (select, update, insert, delete)
- Gestion de transactions
- Traitement des exceptions / erreurs

JDBC: Architecture Logiciel


LI328 - Technologies Web

JDBC: Architecture Web


Programmation JDBC

- 1) Charger Driver JDBC
- 2) Créer connexion BD
- 3) Accès aux données (requêtes, maj) :
 - Créer ordre SQL (statement object)
 - Exécuter ordre SQL
 - Traiter le résultat (ResultSet, curseur)
 - Fermer ordre SQL (close)
- 4) Fermer la connexion (close)

Chargement Driver JDBC

- Driver = classe Java
- Class.forName("package.classe_driver")
 - Class.forName("com.mysql.jdbc.driver");
 - Class.forName("oracle.jdbc.driver.OracleDriver");
 - Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
- Exception / erreur :
 - Par exemple : le driver n'est pas accessible par CLASSPATH
 - java.lang.ClassNotFoundException e

Code pour MySQL

```
try {
 Class.forName("com.mysql.jdbc.Driver");
}
catch(java.lang.ClassNotFoundException e) {
 System.err.print("Exception: ");
 System.err.println(e.getMessage());
}
```

Connexion au SGBD (1)

• Établir une connexion :

```
Connection c =
```

Driver.getConnection(<url>, <login>, <mdp>)

- <url> = <driver>:<protocole>:@<addr_bd>
- Exemple:

```
jdbc:oracle:thin:@oracle.ufr-info-p6.jussieu.fr:1521:ora10

driver protocole addr_bd
```

Connexion au SGBD (2)

- Établir une connexion :
 Connection c = Driver.getConnection(<string>);
- <string> = toutes les infos de connexion
- Exemple :

```
jdbc:mysql://<host>:3306/<bd> user=<user>&password=<pw>"
driver host port nom_bd login mdp
```

Créer et exécuter des ordres (statement) SQL

Créer un ordre (statement) :

- Statement stmt = c.createStatement();
- c est une connexion ouverte/active vers une bases de données

Exécuter un ordre :


- stmt.executeQuery(<sql>): interrogation (QL)
- stmt.executeUpdate(<sql>): mises-à-jour données (DML) et schéma (DDL)

Exécution d'ordres

- ResultSet res = statement.executeQuery("select A,B,C from R")
- int executeUpdate("insert ...") → nombre de lignes insérées
- Int executeUpdate("update ...") → nombre de lignes modifiés
- int executeUpdate("create table ...")
- int executeUpdate("drop table ...")

Comment accéder au résultat d'une requête ?

• ResultSet res = curseur


ResultSet: accès à la réponse

- rs.beforeFirst():
 - Place le curseur avant la première ligne (défaut à l'ouverture du curseur)
- rs.next() :
 - Avance vers la prochaine ligne dans la réponse (premier appel avance vers la première ligne)
 - Retourne false si fin ou erreur
- rs.close():
 - Libère les ressources JDBC/BD
 - rs est fermé automatiquement avec l'exécution d'une nouvelle requête

ResultSet (Continued)

- rs.get<type>(<attr>)
 - Retourne la valeur de l'attribut <attr> avec transformation vers le type java <type>
 - <attr> : nom ou position de l'attribut
 - <type>:

```
double byte int
Date String float
short long Time
Object
```

Transformation de types SQL ↔ JAVA

	TINMIT	SMALLINT	INTEGER	BIGINT	REAL	FLOAT	DOUBLE	DECIMAL	NUMERIC	BIT	BOOLEAN	CHAR	VARCHAR	LONGVARCHAR	BINARY	VARBINARY	LONGVARBINARY	DATE	TIME	TIMESTAMP	CLOB	BLOB	ARRAY	REF	STRUCT	DATALINK	JAVA OBJECT
getByte	X	×	x	x	x	x	x	х	х	x	x	x	х	x												П	П
getShort	x	X	x	x	x	x	x	х	х	x	x	x	х	x													
getInt	х	x	X	x	х	х	х	х	х	x	х	x	х	х													
getLong	x	x	x	X	x	x	x	х	х	x	x	x	х	x													
getFloat	x	x	x	x	X	х	x	х	х	x	х	x	х	x													
getDouble	х	x	x	x	x	X	X	х	х	x	х	x	х	х													
getBigDecimal	x	x	x	x	x	x	x	X	X	x	x	x	х	x													
getBoolean	х	x	х	x	x	х	х	х	х	X	X	x	х	х													
getString	x	x	x	x	x	x	x	x	х	x		X	X	x	x	x	x	x	x	х						x	
getBytes															X	X	х										
getDate												x	х	х				X		х							
getTime												х	х	х					X	х							
getTimestamp												x	х	х				х	x	X							
getAsciiStream												x	x	X	x	х	x										
getUnicodeStream												x	x	X	x	х	x									П	
getBinaryStream															x	х	X										
getClob																					X					П	
getBlob																						X					
getArray																							X			П	
getRef																								X		П	
getCharacterStream												х	х	X	х	х	х										
getURL																										X	
getObject	х	х	х	х	х	х	х	х	х	х	х	х	х	х	х	х	х	х	х	х	х	x	х	х	X	x	X

Exemple

```
try {
  Class.forName("oracle.jdbc.driver.OracleDriver");
  connexion = DriverManager.getConnection(url, user, password);
  Statement lecture = connexion.createStatement();
  ResultSet curseur = lecture.executeQuery("select...");
  while (curseur.next()) {
 out.println(curseur.getString("nom"));
 out.println(curseur.getInt("age"));
  curseur.close();
  lecture.close();
  connexion.close();
catch(java.lang.ClassNotFoundException e) {
 System.err.print("Exception: ");
  System.err.println(e.getMessage());
```

JDBC Avancé

createStatement, prepareStatement, prepareCall

- Ordre avec exécution unique :
 - Statement s = createStatement(<param_opt>);
- Ordre avec exécution multiple :
 - PreparedStatement ps = prepareStatement(<sql>, <param_opt>);
- Appel de procedure stockée :
 - CallableStatement pc = prepareCall(<sql>, <param_opt>);

PreparedStatement

- PreparedStatement
 - Requête SQL avec un '?' pour chaque paramètre
 - set<type>(<int>,<valeur>):
 - setT(i,v): remplace le i-ème '?' par la valeur v de type T
- Avantages :
 - Exécution plus rapide : une seule phase d'optimisation pour plusieurs exécutions
 - Réutilisation de code
 - Facilite le passage de paramètres :
 - par exemple chaînes avec ""

Exemple

```
PreparedStatement updateSales;
String updateString = "update NOTES set NOTE = ? " +
 "where NO ETUDIANT = ?";
updateSales = con.prepareStatement(updateString);
int [] notes = \{12,20,2,9\};
int [] nums = \{123456,289068,376876,465687\};
int len = notes.length;
for(int i = 0; i < len; i++) {
 updateSales.setInt(1, notes[i]);
 updateSales.setInt(2, nums[i]);
 updateSales.executeUpdate();
```

Creation de statement : paramètres optionnels

- int resultSetType
 - TYPE_FORWARD_ONLY : lecture avant (par défaut)
 - TYPE_SCROLL_INSENSITIVE : lecture aléatoire
 - TYPE SCROLL SENSITIVE : lecture aléatoire, lectures sales
- int resultSetConcurrency
 - CONCUR_READ_ONLY: sans maj (verrous partagés), concurrence élevée
 - CONCUR UPDATABLE: avec maj (verrous exclusives), concurrence plus faible
- int resultSetHoldability
 - HOLD_CURSORS_OVER_COMMIT : curseur reste ouvert au moment d'un commit
 - CLOSE_CURSORS_AT_COMMIT : curseur est fermé au moment d'un commit

Voir documentation pour des exemples...

ResultSet: accès aléatoire

- rs.previous():
 - Recule vers la ligne précédente
- rs.absolute(int <num>):
 - Aller vers la ligne <num>
- rs.relative (int <num>):
 - Avancer (positif) ou reculer (négatif) < num> lignes
- rs.first() / rs.last()
 - Aller vers la première / dernière ligne

ResultSet: métadonnées

- int rs.getMaxRows() / setMaxRows(int max):
 - Détermine la taille maximale (nombre de lignes) d'un ResultSet
 - 0 = taille illimitée
- int getQueryTimeout() / setQueryTimeout(int ms):
 - Détermine le temps d'attente maximal avant de déclencher une exception (SQLException)

ResultSet: Mises-à-jour

- Possible sous certaines contraintes :
 - Une seule table dans FOR
 - Pas de group by
 - Pas de jointures
- Conditions pour insert :
 - Tous les attributs non nulles et sans valeurs par défaut sont dans SELECT
- Sinon on utilise les ordres SQL:
 - UPDATE, DELETE, INSERT

ResultSet: Mises-à-jour

- Mise-à-jour d'une ligne :
 rs.update<type>(<attr>,<valeur>), ... : maj en mémoire
 rs.updateRow() : propagation dans la BD
- Effacement d'une ligne :
 - rs.deleteRow(): effacer ligne actuelle
- Insertion d'une ligne :
 - rs.moveToInsertRow();
 - rs.updateInt(1,123);
 - rs.updateString(2, 'toto');
 - rs.insertRow();

ResultSet: Métadonnées

- Méta-données :
 - Nombre d'attributs
 - Nom et type d'un attributs
 - •
- Méthodes :
 - ResultSetMetaData md = rs.GetMetaDataObject():
 - int md.getColumnCount();
 - String md.getColumnName(int column);
 - String md.getTableName(int column);
 - String md.getColumnTypeName(int column);
 - Boolean md.isWritable(int column) ...

Traitements des exceptions

Pratiquement toutes les méthodes peuvent déclencher des exception SQLException avec

- SQLException sqle;
- sqle.GetMessage(): description de l'erreur
- sqle.GetSQLState(): état SQLState (spécification Open Group SQL specification)
- sqle.GetErrorCode(): code d'erreur
- sqle.GetNextException() : exception suivante (si présente)


SQL Exception Example

```
try {
 ... // JDBC statement.
} catch (SQLException sqle) {
  while (sqle != null) {
 System.out.println("Message:"+sqle.getMessage());
 System.out.println("SQLState:" + sqle.getSQLState());
 System.out.println("Vendor Error:"+
 sqle.getErrorCode());
 sqle.printStrackTrace(System.out);
 sqle = sqle.getNextException();
```

Transactions

Transaction = séquence d'actions qui transforment une BD d'un état cohérent vers un autre état cohérent

- opérations de lecture et d'écriture de données de différentes granularités
- granules = tuples, tables, pages disque, etc...


Programmation

Une transaction est démarrée

- implicitement : au début du programme ou après la fin d'une transaction (Oracle) ou
- explicitement : par une instruction (start_transaction)

Une transaction comporte des opérations de :

- lecture ou écriture (SQL)
- manipulation : calculs, tests, etc. (JAVA)
- transactionnelles:
 - commit:
 - validation des modifications
 - explicite ou implicite à la fin
 - abort (ou rollback):
 - annulation de la transaction
 - on revient à l'état cohérent initial avant le début de la transaction

Transactions dans JDBC

- Transaction :
 - Exécution atomique (tout ou rien) d'une collection d'ordres
- Mode automatique (autocommit) :
 - mode par défaut à la création d'une connexion
 - chaque ordre est traité comme une transaction
- Contrôle explicite :
 - c.setAutoCommit(false);
- Validation explicite :
 - c.commit();
- Annulation explicite :
 - c.rollback();

Propriétés des transactions

ATOMICITE: Les opérations entre le début et la fin d'une transaction forment une *unité d'exécution*

DURABILITE: Les mises-à-jour des transactions validées *persistent*.

COHERENCE: Chaque transaction accède et retourne une base de données dans un état cohérent (pas de violation de contrainte d'intégrité).

ISOLATION: Le résultat d'un ensemble de *transactions concurrentes* et validées correspond au résultat d'une exécution *successive* des mêmes transactions.

Gestion de pannes

- Cache
- Journalisation

Gestion de cohérence

- Sérialisibilité
- Algorithmes de contrôle de concurrence

Degrés d'isolation SQL-92

Lecture sale (lecture d'une maj. non validées):

T1: Write(A); T2: Read(A); T1: abort

Si T₂ annule, T₁ a lu des données qui n'existent pas dans la base de données

Lecture non-répétable (maj. intercalée) :

T1: Read(A); T2: Write(A); T2: commit; T1: Read(A);

La deuxième lecture de A par T_1 peut donner un *résultat différent* Fantômes (requête + insertion) :

T1: Select where R.A=...; T2: Insert Into R(A) Values (...);

Les *insertions* par T2 ne sont pas détectées comme concurrentes pendant l'évaluation de la requête par T1 (résultat incohérent possible).

Degrés d'isolation SQL-92

haut bas Degré **Fantômes** Lectures non Lecture degré de concurrence répétable degré d'isolation sale READ_UNCOMMITTED possible possible possible READ COMMITTED impossible possible possible REPEATABLE READ impossible possible impossible **SERIALIZABLE** impossible impossible impossible bas haut

Datasource

- Description logique d'une connexion BD :
 - Adresse physique → nom logique
- Catalogue de connexions :
 - Java Naming and Directory Interface (JNDI)
- Remplace DriverManager :
 - Connection getConnection();
 - Connection getConnection(username, password);
- Avantages :
 - Portabilité du code
 - Gestion des ressources (pool de connexions)

Datasource dans context Tomcat

context.xml

```
<Context>
  <!-- maxActive: nombre maximal de connexions.
 -->
  <!-- maxIdle: nombre minimal de connexions libres à retenir dans le pool -->
  <!-- maxWait: temps d'attente maximal pour obtenir une connexion
  <!-- username and password -->
  <!-- driverClassName: nom du driver JDBC -->
  <!-- url: url de connexion -->
 <Resource name="jdbc/TestDB" auth="Container" type="javax.sql.DataSource"</p>
 maxActive="100" maxIdle="30" maxWait="10000"
 username="javauser" password="javadude"
 driverClassName="com.mysql.jdbc.Driver"
 url="jdbc:mysql://localhost:3306/javatest"/>
</Context>
```

LI328 - Technologies Web

Exemple Servlet Java

```
if(conn != null) {
package foo;
 Statement stmt = conn.createStatement();
import javax.naming.*;
 ResultSet rst =
import javax.sql.*;
 stmt.executeQuery("select ...");
import java.sql.*;
 if(rst.next()) {
public class DBTest {
 public void init() {
  try{
 conn.close();
 Context ctx = new InitialContext();
 if(ctx == null)
 throw new Exception("Boom");
 } catch(Exception e) { e.printStackTrace(); }
 DataSource ds =
 (DataSource)ctx.lookup(
 "java:comp/env/jdbc/TestDB");
 if (ds != null) {
 Connection conn = ds.getConnection();
```

Conclusion

- Driver JDBC: connexion d'une application Java vers un SGBD.
- Six étapes :
 - Charger driver JDBC
 - Établir connexion vers SGBD
 - Création d'objet Statement
 - Exécution de requêtes
 - Traitement des résultats (ResultSet)
 - Fermeture de la connexion
- PreparedStatements
 - Plus rapides (optimisation)
 - Paramétrage
- Transactions:
 - Commit(), rollback()

Références

- JDBC Data Access API:
 - http://www.oracle.com/technetwork/java/javase/jdbc /index.html
- Tutoriel:
 - http://docs.oracle.com/javase/tutorial/

Alternatives à JDBC

- ODBC :
 - JDBC pour C (pointeurs)
 - Plus complexe
- Hibernate: Mapping Objet-Relationnel (ORM)
 - Classes Java persistantes
 - HQL: Hibernate Query Language

LI328 - Technologies Web

```
public static void main(String in[]) {
 Acces c = new Acces();
 String sql = in[0];
 c.traiteRequete(sql);
public Acces(){
 try {
 Class.forName("oracle.jdbc.driver.OracleDriver");
 catch(Exception e) {
 gestionDesErreurs(e);
```

```
public void traiteRequete(String requete) {
 out.println(requete);
 try {
 connexion = DriverManager.getConnection(url, user, password);
 Statement lecture = connexion.createStatement();
 ResultSet curseur = lecture.executeQuery(requete);
 ResultSetMetaData infoResultat = curseur.getMetaData();
 int nbChamp =infoResultat.getColumnCount();
 out.println("le resultat de la requete est:");
 String entete = "";
 for(int i=1; i<= nbChamp; i++) {
 String nomChamp = infoResultat.getColumnName(i);
 entete = entete + nomChamp + "\t";
 out.println(entete);
 out.println("-----");
```

```
/* affichage des tuples */
 while (curseur.next()) {
 String tuple = "";
 for(int i=1; i<= nbChamp; i++) {
 String valeurChamp = curseur.getString(i);
 tuple = tuple + valeurChamp + "\t";
 out.println(tuple);
  curseur.close();
  lecture.close();
  connexion.close();
  catch(Exception e) {
 gestionDesErreurs(e);
} /* fin traiteRequete */
```

LI328 - Technologies Web

```
protected void gestionDesErreurs(Exception e) {
 out.println("Exception: " + e);
 e.printStackTrace();
 try {
 if (connexion != null)
 connexion.close();
 }
 catch(Exception se) {
 out.println("Tout autre probleme: " + se);
 }
 throw new RuntimeException("Arret immediat");
}
```