

LES RENCONTRES DE STATISTIQUE APPLIQUÉE Palette d'applications sous R Jeudi 28 avril 2011

Accéder à une base de données avec

Raymond Baudoin

Muséum national d'Histoire naturelle Département EGB Inventaire et suivi de la biodiversité Conservatoire botanique national du bassin parisien

baudoin@mnhn.fr

Avoir des données dans

Le chargement des données est la phase incontournable pour l'utilisation des puissants outils de traitements qu'offrent la majorité des librairies R. Mais bien souvent ces données sont créées et gérées par une autre application, tableur MS Excel, logiciel de base de données...

Le passage par un fichier intermédiaire issu d'une extraction qui est ensuite lu dans R est la procédure classique :

- L'opération est à refaire si les données sont modifiées ou si l'extraction n'est pas satisfaisante
- L'intégrité des données n'est plus respectée par l'existence du fichier intermédiaire

Fonctions de base pour lire un fichier texte

> Si le fichier est sous la forme d'un tableau statistique :

```
read.table (file = fich ,
 # Nom complet du fichier ou "clipboard" pour le presse papier (copier/coller)
 sep = ";",
 # Séparateur des valeurs, \t pour tabulation, \n : pas de séparateur
 dec = "."
 # Symbole décimal
 header = FALSE,
 stringsAsFactors = TRUE , # Conversion des chaines en facteur
 row.names = 1, # colonne utilisée comme identifiant des lignes
 skip = 1, nrow = 3)
 # Restriction de lecture, ici saut de la première ligne et 3 lignes lues
 > read.table (file = "Habitants.csv", sep=";", header=FALSE, nrow=2)
 V3
 V5
 Vб
 Prénom numéro
 voie Code
 1 pk
 Nom
 Ville Téléphone
 Depuis
 2 1 Lecesve André
 9 rue Gay Lussac 92320 CHATILLON 146542856 19/10/1920
 > read.csv2 (file = "Habitants.csv", row.names=1, nrow=2)
 Prénom numéro
 voie Code
 Ville Téléphone
 1 Lecesve
 André
 9 rue Gay Lussac 92320 CHATILLON 146542856 19/10/1920
 10 rue Gay Lussac 92320 CHATILLON 140920841 01/01/1999
 2 Larrouy Catherine
 Copier/Coller
 > read.delim2 ("clipboard", row.names=1, nrow=2)
 Prénom numéro
 voie Code
 Ville Téléphone
 Depuis
 d'une feuille Excel
 9 rue Gay Lussac 92320 CHATILLON 146542856 19/10/1920
 André
 1 Lecesve
```

> Si le fichier est sous une autre forme :

```
scan (file = fich , sep=";", what = "character", skip = 1, nlines = 3)
```

```
> scan (file = "Habitants.csv", sep=";", what = "character", skip=1, nlines=2)
Read 18 item
[1] "1"
 "Lecesve"
 "André"
 "9"
 "rue Gay Lussac" "92320"
 "CHATILLON"
[8] "146542856"
 "19/10/1920"
 "Catherine"
 "10"
 "rue Gay Lussac"
 "Larrouy"
[15] "92320"
 "CHATILLON"
 "140920841"
 "01/01/1999"
```

readLines (con = fich, n = 3)

```
> readLines (con = "Habitants.csv", n=2)
[1] "pk;Nom;Prénom;numéro;voie;Code;Ville;Téléphone;Depuis"
[2] "1;Lecesve;André;9;rue Gay Lussac;92320;CHATILLON;146542856;19/10/1920
```

Fonctions pour lire une feuille MS-Excel

au format .xls (Excel 97/2000/XP/2003) ou .xlsx (Excel 2007)

library (xlsx)

```
read.xlsx (

file, # nom du fichier

sheetIndex=, # numéro de la feuille

sheetName=NULL, # ou son nom

as.data.frame=TRUE,

header=TRUE,

colClasses=NA, # numeric, integer, logical, character, Date

rowIndex=NULL,

colIndex=NULL,

keepFormulas=FALSE,

encoding="unknown",
...)
```

```
read.xlsx2 (
file, # nom du fichier
sheetIndex=, # numéro de la feuille
sheetName=NULL, # ou son nom
as.data.frame=TRUE,
header=TRUE,
colClasses="character", # ou "numeric"
startRow=1,
startColumn=1,
noRows=NULL, # nombre de lignes à lire
noColumns=NULL)
```


```
read.xlsx ("OCCSOL 1000.xlsx", sheetIndex=1, rowIndex=c(1:4,rep(0,135-4)) )
 NA.
 BT
 0 0.0787 25.2158 30.0836 15.3149 1.1547 0.0465 6.5254 5.4042 3.2627 5.0906 7.8229
 1 0.2431 22.2879 27.8258 22.7205 1.1578 0.0000 5.9316 5.1204 2.8737 3.8698 7.9693
 2 0.1411 16.7779 23.4831 8.4136 0.7781 18.2162 7.0589 6.9271 2.5255 6.9970 8.6815
read.xlsx2 ("OCCSOL 1000.xlsx", sheetIndex=1, colClasses="numeric", startRow=1, noRows=3)
  c.0..1.
 0 0.0787 25.2158 30.0836 15.3149 1.1547 0.0465 6.5254 5.4042 3.2627 5.0906 7.8229
 1 0.2431 22.2879 27.8258 22.7205 1.1578 0.0000 5.9316 5.1204 2.8737 3.8698 7.9693
read.xlsx ("Habitants.xls", sheetIndex=1, rowIndex=c(1:3,rep(0,14-3)), encoding="UTF-8", stringsAsFactors=FALSE)
 Prénom numéro
 Adresse Code
 Ville Téléphone
1 Lecesve
 André
 9 rue Gay Lussac 92320 CHATILLON 146542856 1920-10-19
2 Larrouy Catherine 10 rue Gay Lussac 92320 CHATILLON 140920841 1999-01-01
```

Aussi: **library (xlsReadWrite)** pour lire et écrire au format .xls **library (qdata) :** read.xls ()

Pourquoi connecter une base de données avec

Le passage par un fichier intermédiaire peut être, dans bien des cas, évité par une connexion directe à l'application gérant les données.

- SGBD : Système de gestion de base de données
- Sélection des données dans R
- Intégrité des données respectée

Avec un serveur de données comme Oracle, Postgres, MySQL, MS-Access, respectant la norme SQL (Structured Query Language - language normalisé de contrôle et interrogation des bases de données relationnelles), l'utilisation de la commande SELECT offre la possibilité de ne prendre en compte que certaines variables (champs) et de sélectionner sur les contenus (valeurs) pour obtenir le tableau souhaité (data.frame) et unique même dans le cas d'un schéma relationnel complexe (n tables).

Les librairies utilisées:

- pour la connexion à des bases de données : RODBC, SQLiteDF, RMySQL, RPostgreSQL, ROracle, DBI
- pour accéder aux feuilles de classeurs MS-Excel : RODBC, xlsx
- pour utiliser la commande SELECT sur des fichiers ou des data frames : sqldf

SGBD : Système de gestion de base de données

Ou DBMS (Database management system)

Ensemble de services pour :

- > permettre l'accès aux données de façon simple
- manipuler les données présentes dans la base (insertion, suppression, modification)
- autoriser un accès aux informations à de multiples utilisateurs

Se compose:

- > D'un moteur pour le stockage des informations sur le support physique
- De sous-systèmes gérant :
 - La définition et la structure les données
 - L'administration les données
 - ❖ La manipulation les données
 - ❖ L'interface utilisateur

SQLite: SGBD utilisable sous

http://www.sqlite.org/

- moteur de base de données relationnelles accessible par le langage SQL.
- la base de données (déclarations, index, données) stockée dans un fichier
- multi-plateforme
- utilisé dans de nombreuses applications : Firefox, Skype, Google Gears...

Une interface utilisateur :SQLite Database Browser

http://sqlitebrowser.sourceforge.net/

La librairie sqldf permet à

La table : élément de base pour les données dans un SGBD

- Une table est composée de lignes
- Une ligne est un ensemble fixe de **champs** (attributs)

≈ une feuille xls

Exemple:

la table Personnes

Chaque champ a:

• un nom

id	Nom	Prénom	numéro	id_localisation	Téléphone	Depuis
1	Lecesve	André	9	2	146542856	19/10/1920
2	Larrouy	Catherine	10	2	140920841	01/01/1999
3	Larrouy	Eric	10	2	140920841	01/01/1999
6	Meyer	Michel	15	3		05/06/1960
8	Auquier	Anne	21	3	157750048	05/09/2005
9	Auquier	Anne	21	3	636699001	05/09/2005
10	Auquier	Bernard	21	3	146428564	05/09/2005

• un type

T INTEGEF

CHARACTER

INTEGER

† DECIMAL † DATE

Le modèle relationnel des SGBD r

Objectif du modèle : Pas d'information redondante

Les données sont réparties en n tables ou entités dont des champs (attributs) identiques assurent les liaisons (relations)

Relations possibles : 1/1, 1/n, m/1 Une relation n / m nécessite une table de jointure

La **clef primaire** d'une table est un attribut ou un groupe d'attributs dont la valeur identifie de manière unique une ligne de la table.

SQL (Structured Query Language)

Langage normalisé pour décrire, manipuler, contrôler l'accès et interroger les bases de données relationnelles

Caractéristiques

- Inventé en 1970
- Déclaratif c'est-à-dire indépendant du contexte d'exécution
- ➤ Régi par une norme ANSI/ISO
 - Première normalisation ISO en 1987
 - SQL 2 correspond à la norme SQL/92
 - SQL 3 en 1999, actuellement SQL 2003
- Portable sur différentes plates-formes aussi bien matérielles que logicielles.

Une commande SQL écrite dans un environnement Windows sous MS-ACCESS est utilisable directement dans un environnement ORACLE sous Unix.

SQL (Structured Query Language)

Langage structuré de requêtes

regroupe:

- un langage de contrôle des accès (DCL, Data Control Language)
- un langage de définition de données (DDL Data Definition Language)
 - Pour créer, modifier ou supprimer des tables dans la base
- un langage de manipulation de données (DML, Data Manipulation Language)
 - Pour insérer, modifier ou supprimer des données dans une table

Pour sélectionner des données

Sélection des lignes, des colonnes, dans une ou plusieurs tables avec l'utilisation de la *commande SELECT*

Syntaxe de la commande SELECT

```
SELECT [ALL | DISTINCT] { * | col | expr [AS alias], ... }
FROM table [alias], ...
[ WHERE { conditions de recherche | sous conditions} ]
[ GROUP BY col, ...] [HAVING conditions de recherche ]
[ ORDER BY { col | num } {ASC | DESC}, ...];
```

```
SFI FCT
 Précise les colonnes qui vont apparaître dans la réponse
 Précise la (ou les) table intervenant dans l'interrogation
FROM
 Précise les conditions à appliquer sur les lignes avec :
WHERE
 - Des opérateurs de comparaison : =, >, <, >=, <=,<>
 - Des opérateurs logiques : AND, OR, NOT
 - Des prédicats :
 IN, LIKE, NULL, ALL, ANY...
GROUP BY Précise la (ou les) colonne de regroupement
HAVING
 Précise la (ou les) condition associée à un regroupement
 Précise l'ordre dans lequel vont apparaître les lignes de la réponse :
ORDER BY
 - ASC : ordre ascendant (par défaut)
 - DESC: ordre descendant
```

Accès à l'application gérant les données

Application
Serveur de données
SGBD

Excel fichier texte

L'interface doit :

- Identifier l'application
- Etablir la connexion
- Renvoyer les données

rôle de

DBI Driver

DBI Connexion

DBI Résultats

Une interface particulière définie par Microsoft

ODBC Open DataBase Connectivity

- Couche logiciel qui permet la connexion entre applications (Windows)
- L'application doit avoir un pilote ODBC
- •La source de données est identifiée par son DSN = Data Source Name
- Dans ce cas la connexion se fait directement via le pilote ODBC de l'application

R ≥ 2.9

Interface de connexion

Application Serveur de données

RMySQL

Package source: RMySQL_0.7-4.tar.gz MacOS X binary: RMySQL_0.7-4.tgz Windows binary: RMySQL 0.7-4.zip

MySQL

RPostgreSQL

Package source: RPostgreSQL_0.1-6.tar.gz

MacOS X binary: Non disponible

Windows binary: RPostgreSQL_0.1-6.zip

PostgreSQL

ROracle

Package source: ROracle_0.5-9.tar.gz

MacOS X binary: Non disponible Windows binary: Non disponible

Oracle

RSQLite

Package source: RSQLite_0.8-2.tar.gz MacOS X binary: RSQLite_0.8-2.tgz Windows binary: RSQLite_0.8-2.zip

SQLite

RODBC

Package source: RODBC_1.3-1.tar.gz MacOS X binary: RODBC_1.3-1.tgz Windows binary: RODBC_1.3-1.zip Applications ayant un pilote ODBC : Access, Excel, Oracle, SQLite...

^{*} Contient à la fois le pilote et l'interface (DBI)

Accéder à des données via une DBI

> Etape 1 : se connecter à la base

```
# Exemple : accès à une base SQLite

db <- "SeminR.db" # nom de la base uniquement - faire un setwd ()

drv <- dbDriver ("SQLite") # charge le pilote

con <- dbConnect (drv, dbname = db) # connecte la base db avec le pilote drv
```

Informations sur la connexion

dbGetInfo (con) \$dbname [1] "SeminR.db" \$serverVersion [1] "3.7.3"

summary (con) <SQLiteConnection: DBI CON (2192, 5)> Database name: SeminR.db Loadable extensions: on File open flags: Virtual File System: SQLite engine version: 3.7.3 Results Sets: No open result sets

```
dbDisconnect (con) # Pour fermer la connexion # OBLIGATOIRE pour libérer l'accès
```

Accéder à des données via une DBI

> Etape 2 : voir la structuration des données

```
dbListTables (con)
 # liste des tables de la base connectée par con
[1] "Habitants" "localisation" "personnes"
dbExistsTable (con, "localisation")# vérifie l'existence de la table
[1] TRUE
dbListFields (con, "localisation") # liste les champs de la table localisation
[1] "id" "Adresse" "Code" "Ville"
dbListFields (con, "personnes") # liste les champs de la table personnes
 "Nom" "Prenom" "numero"
[1] "id"
[5] "id_localisation" "Telephone" "Depuis"
```

> Etape 3 : lire toutes les données d'une table

lecture de la table Habitants dans la base connectée par con

```
Prenom numero
 pk
 voie Code
 Ville Telephone
 Depuis
 And ré
 9 rue Gay Lussac 92320 CHATILLON 146542856 19/10/1920
 Lecesve
 Catherine
 2 Larrouy
 10 rue Gay Lussac 92320 CHATILLON 140920841 01/01/1999
 3 Larrouy
 Eric
 10 rue Gay Lussac 92320 CHATILLON 140920841 01/01/1999
 Malher
 Goerges
 13 rue Gay Lussac 92320 CHATILLON 146576986 05/06/1960
 5 Lipinski
 Ludovic
 15 rue Gay Lussac 92320 CHATILLON 147352329 23/09/1952
 Meyer
 Michel
 rue Roissis 92140
 CLAMART
 NA 05/06/1960
 7 Foucher
 Georges
 rue Roissis 92140
 CLAMART 146449501 03/02/2000
 8 Auguier
 rue Roissis 92140
 Anne
 CLAMART 157750048 05/09/2005
 Auguier
 rue Roissis 92140
 CLAMART 636699001 05/09/2005
 Anne
 Auguier
 rue Roissis 92140
 Bernard
 CLAMART 146428564 05/09/2005
11 11
 Mahier
 Ludovic
 3 avenue Verdun 92170
 VANVES 147361266 07/05/1983
12 12
 Berrue Christiane
 avenue Verdun 92170
 VANVES 146381434 21/10/1985
13 13
 Berrue Christiane
 avenue Verdun 92170
 VANVES 954912355 21/10/1985
```

```
Problème de codage
Pour le modifier :
for (x in which
(sapply(dDBI,class)=="character") )
Encoding (dDBI [,x]) <-"UTF-8"
```

str(dDBI)

```
'data.frame':
 13 obs. of 9 variables:
$ pk
 : int 1 2 3 4 5 6 7 8 9 10 ...
$ Nom
 "Lecesve" "Larrouy" "Larrouy" "Malher" ...
 : chr
 "André" "Catherine" "Eric" "Goerges" ...
  Prenom
$ numero
 9 10 10 13 15 15 17 21 21 21 ...
 : int
$ voie
 : chr
 "rue Gay Lussac" "rue Gay Lussac" "rue Gay Lussac" "rue Gay Lussac" ...
 $ Code
 : int.
 92320 92320 92320 92320 92320 92140 92140 92140 92140 92140 ...
$ Ville
 : chr
 "CHATILLON" "CHATILLON" "CHATILLON" ...
$ Telephone: chr
 "146542856" "140920841" "140920841" "146576986" ...
$ Depuis
 "19/10/1920" "01/01/1999" "01/01/1999" "05/06/1960" ...
 : chr
```

Accéder à des données via une DBI

Etape 3' : lire les données par une sélection SQL

Rédaction de la requête :

```
sql <- "SELECT nom, prenom, ville # champs sélectionnés
FROM personnes, localisation # tables utilisées
WHERE personnes.id_localisation = localisation.id # jointure (relation)
AND Ville = | CLAMART| ; # critère de sélection des lignes
| 'autour des chaînes | ; obligatoire |
```

1ère procédure : lecture de l'intégralité de la sélection

```
connexion → requête SQL

dbGetQuery (con, sql) # exécution de la requête
```

```
Nom Prenom Ville

1 Meyer Michel CLAMART

2 Foucher Georges CLAMART

3 Auquier Anne CLAMART

4 Auquier Anne CLAMART

5 Auquier Bernard CLAMART
```

> Etape 3' : lire les données par une sélection SQL

2ème procédure : lecture avec un curseur

```
connexion _ requête SQL
res <- dbSendQuery (con, sql) # initialise le curseur (0) à partir de la requête
 fetch (res, n = 2)
 # lecture de n lignes
 à partir de la position du curseur + 1
 Nom Prenom
 Ville
 Meyer Michel CLAMART
2 Foucher Georges CLAMART
fetch (res, n = -1)
 # si n = -1 lecture jusqu'à la fin
 à partir de la position du curseur + 1
 Ville
 Nom Prenom
3 Auguier Anne CLAMART
4 Auguier Anne CLAMART
5 Auguier Bernard CLAMART
dbGetRowCount (res)
 # affiche le nombre de lignes lues
[1] 5
 # test de la fin de la table
dbHasCompleted (res)
[1] TRUE
```

Autres fonctions associées :

dbClearResult (res) # libère le curseur. A faire pour un nouveau dbSendQuery (res) si dbHasCompleted (res) est FALSE dbColumnInfo (res) # affiche les caractéristiques des champs de la requête dbGetStatement (res) # affiche le SELECT

library (RODBC) channel <- odbcDriverConnect ()</pre>

Faire : Panneau de configuration - Outils d'administration - Sources de données (ODBC) C:\Documents and Settings\All Users\Menu Démarrer\Programmes\Outils d'administration

La base est dans un répertoire accessible

Choix du type pilote odbc de l'application

La base est sur un serveur distant

L'accès à la base est décrit dans le dsn associé

Choix de l'application

odbcConnectAccess (access.file, ...)
odbcConnectAccess2007 (access.file, ...)
odbcConnectDbase (dbf.file, ...)
odbcConnectExcel (xls.file, readOnly = TRUE, ...)
odbcConnectExcel2007 (xls.file, ...)

Si le contrôle de d'accès est activé

icrosoft ODBC for Oracle	Connect
Nom d'utilisateur :	ОК
Mot de passe :	Annuler
Serveur:	Aide

dsn dans:
C:\Program Files\Fichiers communs\ODBC\Data Sources)

> Etape 1 : se connecter à la source de données

une base sqlite

library (RODBC)

chadb <- odbcDriverConnect()</pre>

chadb

RODBC Connection 7

Details:

case=nochange

DSN=SeminR3

Database=D:\Utilisateurs\Raymond\Enseignement\Séminaires R\

INED\Présentation\SeminR.db

un classeur Excel

library (RODBC)

chaxls <- odbcConnectExcel ("Habitants.xls")</pre>

chaxls

RODBC Connection 3

Details:

case=nochange

DBQ=D:\Utilisateurs\Raymond\Enseignement\Séminaires R\

INED\Présentation\Habitants.xI

DefaultDir=D:\Utilisateurs\Raymond\Enseignement\

Séminaires R\INED\Présentation

Driver={Microsoft Excel Driver (*.xls)}

DriverId=790

MaxBufferSize=2048

PageTimeout=5

une base Access

library (RODBC)

(conn <- file.choose())</pre>

[1] "D:\\...Présentation\\RODBC.mdb"

chamdb <- odbcConnectAccess (conn)</pre>

chamdb

RODBC Connection 4

Details:

case=nochange

DBQ=D:\Utilisateurs\Raymond\Enseignement\Séminaires R\

INED\Présentation\RODBC.mdb

Driver={Microsoft Access Driver (*.mdb)}

DriverId=25

FIL=MS Access

MaxBufferSize=2048

PageTimeout=5

UID=admin

Déconnexion

odbcCloseAll () # ferme toutes les connexions
close (channel) # ferme la connexion indiquée
obligatoire pour accéder au classeur par Excel

> Etape 2 : voir la structure des données

sqlTables (chadb) [,-c(2,5)]

pour une base sqlite

sqlTables (chamdb) [,-c(2,5)]

pour une base Access

```
TABLE CAT
 TABLE NAME
 TABLE TYPE
  D:\\...\\Présentation\\RODBC MSysAccessObjects SYSTEM TABLE
 D:\\...\\Présentation\\RODBC
 MSysAccessXML SYSTEM TABLE
  D:\\...\\Présentation\\RODBC
 MSysACEs SYSTEM TABLE
4 D:\\...\\Présentation\\RODBC
 MSysIMEXColumns SYSTEM TABLE
 D:\\...\\Présentation\\RODBC
 MSysIMEXSpecs SYSTEM TABLE
 D:\\...\\Présentation\\RODBC
 MSysObjects SYSTEM TABLE
7 D:\\...\\Présentation\\RODBC
 MSysQueries SYSTEM TABLE
 D:\\...\\Présentation\\RODBC MSysRelationships SYSTEM TABLE
9 D:\\...\\Présentation\\RODBC
 Habitants
 TABLE
10 D:\\...\\Présentation\\RODBC
 Localisation
 TABLE
11 D:\\...\\Présentation\\RODBC
 Personnes
 TABLE
```

sqlTables (chaxls) [,-c(2,5)]

pour un classeur Excel

```
TABLE_CAT TABLE_NAME TABLE_TYPE

1 D:\\...\Présentation\\Habitantstants Feuil1$ SYSTEM TABLE

2 D:\\...\Présentation\\Habitantstants Feuil2$ SYSTEM TABLE

3 D:\\...\Présentation\\Habitantstants Feuil3$ SYSTEM TABLE
```

Feuil1\$

Feuil1\$

Téléphone

Depuis

> Etape 2': voir la structure des tables

```
tbl = "localisation"
 connexion
 nom de la table ou de la feuille obligatoire
sqlColumns (chadb, tbl) [,3:6]
 # table localisation de la base sqlite
 TABLE NAME COLUMN NAME DATA TYPE TYPE NAME
1 localisation
 Ьi
 INTEGER
2 localisation Adresse
 VARCHAR
3 localisation
 Code
 NUMERIC
4 localisation Ville -10
 TEXT
sqlColumns (chamdb, tbl) [,3:6]
 # table localisation de la base Access
 TABLE_NAME COLUMN_NAME DATA_TYPE TYPE_NAME
1 localisation
 id
 COUNTER
2 localisation Adresse
 12
 VARCHAR
3 localisation
 Code
 INTEGER
4 localisation Ville
 12
 VARCHAR
sqlColumns (chaxls, "Feuil1") [,3:6] # feuille 1 du classeur Excel
  TABLE NAME COLUMN NAME DATA TYPE TYPE NAME
 Feuil1$
 Nom
 12
 VARCHAR
1
 Feuill$ Prénom
 12.
 VARCHAR
 Feuill$ numéro
 NUMBER
 Feuill$ Adresse
 12
 VARCHAR
 Feuill$ Code
 NUMBER
 Feuil1$ Ville
 12
 VARCHAR
```

NUMBER

DATETIME

93

> Etape 3 : lire toutes les données d'une table à l'aide d'un curseur (max)

```
connexion —
 r nom de la table ou de la feuille
sqlFetch (chamdb, "personnes", max=3) # initialise le curseur et lecture de 3 lignes
 Adresse Code
 Prénom numéro
 Ville Téléphone
 Nom
 André
 92320 CHATILLON 146542856 1920-10-19
1 Lecesve
 9 rue Gav Lussac
 par défaut
2 Larrouy Catherine
 rue Gay Lussac 92320 CHATILLON 140920841 1999-01-01
 rue Gay Lussac 92320 CHATILLON 140920841 1999-01-01
 max = 0
 Eric
3 Larrouy
sqlFetchMore (chamdb, max=1) # lecture de n lignes à partir de la position du curseur +1
 Ville Téléphone
 Nom Prénom numéro
 Adresse
```

```
13 rue Gay Lussac 92320 CHATILLON 146576986 1960-06-05
1 Malher Goerges
```

```
sqlFetchMore (chamdb)
```

```
# par défaut max = 0 : lecture jusqu'à la fin
 Prénom numéro
 Ville Téléphone
 Adresse Code
 Nom
 15 rue Gay Lussac 92320 CHATILLON 147352329 1952-09-23
1 Lipinski
 Ludovic
 Meyer
 rue Roissis 92140
 Michel
 15
 CLAMART
 NA 1960-06-05
 rue Roissis 92140
  Foucher
 Georges
 CLAMART 146449501 2000-02-03
  Auquier
 21
 rue Roissis 92140
 Anne
 CLAMART 157750048 2005-09-05
  Auquier
 rue Roissis 92140
 21
 Anne
 CLAMART 636699001 2005-09-05
  Auguier
 rue Roissis 92140
 Bernard
 CLAMART 146428564 2005-09-05
 Mahier
 Ludovic
 avenue Verdun 92170
 VANVES 147361266 1983-05-07
 Berrue Christiane
 avenue Verdun 92170
 VANVES 146381434 1985-10-21
 Berrue Christiane
 avenue Verdun 92170
 VANVES 954912355 1985-10-21
```

sqlFetchMore (chamdb, max=1)

[1] -1 ← code de fin ou <0 lignes> (cas sqlite)

Fermer la connexion pour accéder au fichier par Excel close (chaxl)

Etape 3' : lire les données par une sélection SQL

Rédaction de la requête

```
sql <- "SELECT nom, prénom, code, ville # champs sélectionnés
FROM personnes, localisation # tables utilisées
WHERE personnes.id_localisation = localisation.id # jointure (relation)
AND Code > 92300 # critère de sélection des lignes
ORDER BY nom; " # tri alphabétique
```

Exécution de la requête

```
connexion → requête SQL sqlQuery (chamdb, sql)
```

```
nom prénom code ville
1 Larrouy Eric 92320 CHATILLON
2 Larrouy Catherine 92320 CHATILLON
3 Lecesve André 92320 CHATILLON
4 Lipinski Ludovic 92320 CHATILLON
5 Malher Goerges 92320 CHATILLON
```

Résumé de la démarche

dbUnloadDriver (drv)


```
____ via ODBC ___
 via DBL
 Connexion
 exemple: SGBD sqlite
Charger la librairie
 library (RODBC)
 library (sqlite)
Charger le pilote
 drv <- dbDriver ("SQLite")</pre>
Ouvrir une connexion sur les données
 con <- dbConnect (drv, dbname=*...)
 channel <- odbcDriverConnect()</pre>
 channel <- odbcConnectExcel(...)</pre>
 * nom de la base uniquement
 channel <- odbcConnectAccess(...)
Voir la structure des données
 sqlTables (channel,...)
 dbListTables (con)
 sqlColumns (channel, "table",...)
 dbListFields (con, "table")
 dbGetRowCount (res); dbColumnInfo (res)
Charger les données avec tous les champs
 dbReadTable (con, "table")
 sqlFetch (channel, "table",...)
 sqlFetchMore (channel,...)
Charger les données avec un SELECT (sql)
 dbGetQuery (con, sql,...)
 sqlQuery (channel, sql,...)
 res <- dbSendQuery (con, sql)
 fetch (res. n = -1)
Fermer la connexion : OBLIGATOIRE pour libérer l'accès
 dbDisconnect (con)
 close (channel) ou odbcCloseAll ()
Libérer le pilote
```

28/04/2011

Utiliser SQL pour manipuler des données dans library (sqldf)

sqldf ("Requête SQL", dbname = ..., connexion = ...)

nom* d'une base SQLite par défaut : ouvre une base virtuelle en mémoire

* uniquement le nom de la base

nom d'une connexion sur une base SQLite ouverte par :

- dbConnect ()
- sqldf (dbname =)par défaut
- sur des tables d'une base SQLite (ou MySQL)
- sur des fichiers textes
- sur des data.frames

Remarque sur l'ouverture / fermeture de la connexion (sqldf()) # ouverture d'une connexion sur une base virtuelle <SQLiteConnection:(1036,0)> (sqldf()) # fermeture de la connexion au 2ème appel NULL

sqldf () pour manipuler des données dans

1 - Utilisation avec une base SQLite

fichier texte

2 - Utilisation avec des data.frames

```
sql <- "SELECT Nom, Ville FROM loca, pers # data.frame
WHERE loca.id = pers.id_localisation # jointure
AND Nom LIKE 'L%';" # troncature à droite
NV <- sqldf (sql) # requête exécuté dans la base virtuelle
```

3 - Utilisation avec des fichiers textes

```
attr (Loc ,"file.format") = list (sep = "\t", header=TRUE)

sql1 ="SELECT DISTINCT Nom, code, NV.Ville FROM NV, Loc
WHERE Loc.Ville = NV.Ville;" # jointure

sqldf (sql1)

data.frame
```

Loc <- file ("Localisation.txt") # connexion au fichier texte

```
NV
Nom Ville
1 Lecesve CHATILLON
2 Larrouy CHATILLON
3 Larrouy CHATILLON
4 Lipinski CHATILLON
```

Nom Code Ville
1 Larrouy 92320 CHATILLON
2 Lecesve 92320 CHATILLON
3 Lipinski 92320 CHATILLON