Bases de Données : Introduction

Stéphane Devismes

Université Grenoble Alpes

10 septembre 2020

Plan

Organisation

2 Introduction

Plan

Organisation

2 Introduction

3 / 18

S. Devismes (UGA) Introduction 10 septembre 2020

Intervenants

- Cours (Stephane.Devismes@univ-grenoble-alpes.fr)
 http://www-verimag.imag.fr/~devismes/WWW/enseignements.html
 - Le mercredi, sauf exceptions (12 séances, 1h30)
 - Support : Slides (à trous) disponibles sur ma page web
 - COVID : petites videos
- TDs et TPs : deux groupes (11 séances, 1h30)
 - Jean-Noël Bouvier (Jean-Noel.Bouvier@univ-grenoble-alpes.fr)
 - le vendredi matin, sauf les trois premières semaines (mardi, 9h45-11h15) 9h45-11h15. Gr 2
 - le vendredi matin , sauf les trois premières semaines (mardi, 8h-9h30) 11h30-13h, Gr 1
 - Support : Poly de TD/TP disponible sur ma page web

Amménagement COVID

COURS: A partir de la semaine prochaine: distanciel!

- 1 cours = une à plusieurs petites vidéos
- Cloud UGA
 - https://cloud.univ-grenoble-alpes.fr/index.php/s/ wipqK9sfHZW5HEs

Où envoyer le lien?

- https://trombi.univ-grenoble-alpes.fr/
- etu-2019-polytech-kai3ri160@univ-grenoble-alpes. fr

Amménagement COVID

COURS: A partir de la semaine prochaine: distanciel!

- 1 cours = une à plusieurs petites vidéos
- Cloud UGA
 - https://cloud.univ-grenoble-alpes.fr/index.php/s/ wipgK9sfHZW5HEs

Où envoyer le lien?

- https://trombi.univ-grenoble-alpes.fr/
- etu-2019-polytech-kai3ri160@univ-grenoble-alpes.
 fr
- Au jour et à l'horaire du cours : discussion, point sur les TD/TPs, questions de cours
 - Préparer vos questions à l'avance!
 - Discord: https://discord.gg/rSZpTnY

Amménagement COVID

COURS: A partir de la semaine prochaine: distanciel!

- 1 cours = une à plusieurs petites vidéos
- Cloud UGA
 - https://cloud.univ-grenoble-alpes.fr/index.php/s/ wipgK9sfHZW5HEs

Où envoyer le lien?

- https://trombi.univ-grenoble-alpes.fr/
- etu-2019-polytech-kai3ri160@univ-grenoble-alpes.
 fr
- Au jour et à l'horaire du cours : discussion, point sur les TD/TPs, questions de cours
 - Préparer vos questions à l'avance!
 - Discord: https://discord.gg/rSZpTnY
- TD/TP: Etudiants en binôme
 - Présence (être masqué) une séance sur deux, en alternance
 - Collaboratif : faire le point chaque semaine avec son binôme

Evaluation

- Une note d'examen (1h30, en fin de semestre).
- Une note de contrôle continu : 2 DMs (en binôme) organisés par le chargé de TD/TP. Note : moyenne des deux DMs.

Evaluation

- Une note d'examen (1h30, en fin de semestre).
- Une note de contrôle continu : 2 DMs (en binôme) organisés par le chargé de TD/TP. Note : moyenne des deux DMs.
 - Interrogation SQL
 - 2 Conception

Evaluation

- Une note d'examen (1h30, en fin de semestre).
- Une note de contrôle continu : 2 DMs (en binôme) organisés par le chargé de TD/TP. Note : moyenne des deux DMs.
 - Interrogation SQL
 - 2 Conception

Note finale = 2/3 EXAM + 1/3 CC

Plan

Organisation

2 Introduction

But du cours

Introduction aux bases de données relationnelles :

Interrogation et Conception de Bases de Données.

Le cours et les TDs sont illustrés par des TPs en SQL (Oracle, Linux).

Le problème

Comment **stocker**, **utiliser**, **mettre à jour**, ... un grand nombre de données?

Par exemple:

- les emprunts dans une bibliothèque,
- les salaires des employés dans une entreprise,
- les comptes dans une banque,
- 4 les réservations de places dans les trains, ...

Un peu de vocabulaire

BD, base de données (DB, database).

Un peu de vocabulaire

- BD, base de données (DB, database).
- SGBD, système de gestion de bases de données (DBMS, database management system).
 - L'ensemble des outils (logiciels) permettant l'organisation, le contrôle, la consultation et la modification d'une base de données.

Un peu de vocabulaire

- BD, base de données (DB, database).
- SGBD, système de gestion de bases de données (DBMS, database management system).
 - L'ensemble des outils (logiciels) permettant l'organisation, le contrôle, la consultation et la modification d'une base de données
- SGBDR, système de gestion de base de données relationnelle (RDBMS, relational database management system)
 - un SGBD, qui en plus gère les relations, c'est-à-dire qu'on peut définir des contraintes qui garantissent l'intégrité référentielle et fonctionnelle des données.

Modèle relationnel de données

Le modèle relationnel a été proposé par Edgar Frank Codd en 1970.

Il est, de très loin, le modèle le plus utilisé.

Modèle relationnel de données

Le modèle relationnel a été proposé par Edgar Frank Codd en 1970.

Il est, de très loin, le modèle le plus utilisé.

Le SGBDR le plus utilisé pour les modèles relationnels est Oracle Database (46 % des bases de données commerciales en 2016), qui est basé sur SQL, *Structured Query Language*.

SQL

SQL a été adopté comme norme internationale par l'ISO en 1987.

Cette norme a connu des révisions, en particulier en 1992 (SQL2), 1999 (SQL3), et ensuite en 2003, 2008 et 2011.

SQL

SQL a été adopté comme norme internationale par l'ISO en 1987.

Cette norme a connu des révisions, en particulier en 1992 (SQL2), 1999 (SQL3), et ensuite en 2003, 2008 et 2011.

Remarque: SQL n'est pas un langage de programmation: il ne comporte pas de condition ni de boucle, mais on peut l'englober dans un langage de programmation comme PL/SQL ou y accéder à partir de Java en utilisant JDBC, par exemple (on parlera d'intégration SQL).

En 1979, Relational Software, Inc. (actuellement Oracle Corporation) présente la première version commercialement disponible de SQL. Oracle Corporation est maintenant un des principaux éditeurs mondiaux de logiciels.

En 1979, Relational Software, Inc. (actuellement Oracle Corporation) présente la **première version commercialement disponible de** SQL. Oracle Corporation est maintenant un des principaux éditeurs mondiaux de logiciels.

Un de ses produits phares reste le SGBDR Oracle Database.

En 1979, Relational Software, Inc. (actuellement Oracle Corporation) présente la **première version commercialement disponible de** SQL. Oracle Corporation est maintenant un des principaux éditeurs mondiaux de logiciels.

Un de ses produits phares reste le SGBDR Oracle Database.

ATTENTION: selon l'implantation de SQL utilisée il peut y avoir des différences concernant la gestion des dates, des chaînes, des valeurs absentes,... Par exemple **Oracle n'est pas toujours conforme à la norme** SQL3.

En 1979, Relational Software, Inc. (actuellement Oracle Corporation) présente la **première version commercialement disponible de** SQL. Oracle Corporation est maintenant un des principaux éditeurs mondiaux de logiciels.

Un de ses produits phares reste le SGBDR Oracle Database.

ATTENTION: selon l'implantation de SQL utilisée il peut y avoir des différences concernant la gestion des dates, des chaînes, des valeurs absentes,... Par exemple **Oracle n'est pas toujours conforme à la norme** SQL3.

De même, il y a de légères différences entre les différentes versions de SQL selon les SGBDR (e.g., MySQL, PostgreSQL, SQL Server, ...). Dans ce cours, nous suivrons la syntaxe Oracle uniquement!

Relations

En mathématiques, l'algèbre élémentaire définit et étudie les opérations algébriques sur les nombres réels ou complexes : addition, soustraction, multiplication, division, extraction de racine.

De façon similaire, l'algèbre relationnelle définit et étudie les opérations sur les relations.

Relations

En mathématiques, l'algèbre élémentaire définit et étudie les opérations algébriques sur les nombres réels ou complexes : addition, soustraction, multiplication, division, extraction de racine.

De façon similaire, l'algèbre relationnelle définit et étudie les opérations sur les relations.

Une base de données relationnelle est une base de données structurée suivant les principes de l'algèbre relationnelle.

Relations

En mathématiques, l'algèbre élémentaire définit et étudie les opérations algébriques sur les nombres réels ou complexes : addition, soustraction, multiplication, division, extraction de racine.

De façon similaire, l'algèbre relationnelle définit et étudie les opérations sur les relations.

Une base de données relationnelle est une base de données structurée suivant les principes de l'algèbre relationnelle.

Une requête (query) est une demande : c'est l'interrogation d'une base de données pour obtenir une certaine information.

S. Devismes (UGA) Introduction 10 septembre 2020 14 / 18

But du cours BIS

L'efficacité du SGBD est fondamentale pour les grosses bases de données, mais dans ce cours d'introduction aux bases de données cette question n'est pas abordée.

15 / 18

But du cours BIS

L'efficacité du SGBD est fondamentale pour les grosses bases de données, mais dans ce cours d'introduction aux bases de données cette question n'est pas abordée.

Par contre la clarté est fondamentale (éviter les erreurs, travail en groupe) et cela nécessite :

- un bon modèle formel (le modèle relationnel),
- un bonne conception de la structure des bases,
- un bonne structure pour les requêtes,
- des commentaires et des tests,
- et surtout, ne jamais oublier de spécifier précisément les relations et le résultat des requêtes (qui est aussi une relation).

LMD, langage de manipulation des données (DML, Data Manipulation Language): pour consulter ou modifier le contenu de la base.

- LMD, langage de manipulation des données (DML, Data Manipulation Language): pour consulter ou modifier le contenu de la base.
- LCT, langage de contrôle des transactions (TCL, Transaction Control Language): pour gérer les transactions.

Une transaction regroupe une série de modifications de la base dans une seule opération logique.

- LMD, langage de manipulation des données (DML, Data Manipulation Language): pour consulter ou modifier le contenu de la base.
- ② LCT, langage de contrôle des transactions (TCL, Transaction Control Language) : pour gérer les transactions.
 - Une transaction regroupe une série de modifications de la base dans une seule opération logique.
- Substitution Language de définition des données (DDL, Data Definition Language) : pour créer ou modifier la structure de la base.

- LMD, langage de manipulation des données (DML, Data Manipulation Language): pour consulter ou modifier le contenu de la base.
- LCT, langage de contrôle des transactions (TCL, Transaction Control Language): pour gérer les transactions.
 - Une transaction regroupe une série de modifications de la base dans une seule opération logique.
- DDD, langage de définition des données (DDL, Data Definition Language) : pour créer ou modifier la structure de la base.
- SQL procedural (PL/SQL pour Oracle Database): ensemble d'outils pour développer des procédures, déclencheurs (triggers) et fonctions utilisateurs (UDF: User Define Function) et pour que SQL s'interface avec des langages hôtes.

- LMD, langage de manipulation des données (DML, Data Manipulation) Language): pour consulter ou modifier le contenu de la base.
- LCT, langage de contrôle des transactions (TCL, Transaction Control Language) : pour gérer les transactions.
 - Une transaction regroupe une série de modifications de la base dans une seule opération logique.
- LDD, langage de définition des données (DDL, Data Definition Language): pour créer ou modifier la structure de la base.
- SQL procedural (PL/SQL pour Oracle Database): ensemble d'outils pour développer des procédures, déclencheurs (triggers) et fonctions utilisateurs (UDF: User Define Function) et pour que SOL s'interface avec des langages hôtes.
- LCD, langage de contrôle des données (DCL, Data Control Language) : pour gérer les privilèges, i.e., les utilisateurs et les actions qu'ils peuvent entreprendre.

Introduction

Plan du cours (1/2)

Le plan du cours suit la structure précédente sauf pour le dernier point : LCD n'est pas traité, à la place une partie du cours porte sur la normalisation.

17 / 18

Plan du cours (1/2)

Le plan du cours suit la structure précédente sauf pour le dernier point : LCD n'est pas traité, à la place une partie du cours porte sur la normalisation.

IDEE GENERALE : On peut aussi classer les personnes concernées par une base de données en trois catégories, du moins « puissant » au plus « puissant », et du plus fréquent au moins fréquent.

Par exemple, pour gérer les emprunts dans une bibliothèque :

- l'adhérent (l'utilisateur) consulte la base,
- le bibliothécaire (le gestionnaire) modifie les données, et
- l'informaticien (le concepteur) qui a créé la structure de la base peut au besoin modifier cette structure.

Plan du cours (2/2)

- (DML) Requêtes. Le simple utilisateur ne peut, en général, que consulter la base de données.
- (TCL) Transactions. Le gestionnaire peut modifier (ajouter, mettre à jour, supprimer) des données (i.e., des valeurs).
- (DDL) Conception. Le concepteur crée la structure de la base de données, avec ses contraintes, à partir d'un cahier des charges.
- (PL/SQL) Conception, suite. Le concepteur peut avoir besoin d'un langage procédural pour exprimer certaines contraintes.
- (JDBC) Programmation. Le concepteur peut avoir besoin d'un langage procédural pour créer une application utilisant une base de données.
- Normalisation. Le concepteur doit aussi savoir analyser la qualité de la structure d'une base existante, et l'améliorer si besoin (à l'aide la normalisation).