Université des Sciences de Montpellier Master 2 Semestre 1 Unité d'Enseignement FMIN306

Raja Bases de données distribuées A Lire - Tutoriel

26 janvier 2011

Audrey Novak Romain Maneschi Jonathan Fhal Aloys Urbain

Table des matières

1	Introduction	3
2	Installation 2.1 Importation des sources dans Eclipse 2.2 Installation des bases de données 2.2.1 Base Mysql 2.2.2 Base Oracle.	3 3 3 4
3	Configuration3.1 Fichier de configuration	6 6 7
4	Prise en main de notre application 4.1 Application console	8 8
5	Faire une requête de sélection	9
6	Insérer une ligne	9
7	Supprimer une ligne	9
8	Conclusion	9

1 Introduction

Dans ce tutoriel, nous vous présenterons comment installer notre application et comment l'utiliser pour notamment réaliser une requête de type Select, Insert ou Delete. Mais également comment remplir le fichier de configuration pour pouvoir se connecter aux bases de données. Pour réaliser à bien ce tutoriel, nous partons du principe que le modèle ontologique à déjà été pré-fait, et que les fichiers owl des schémas locaux et du schéma global ont déjà été générés. De plus, n'ayant pas réussi à installer sur notre machine virtuelle le SGBD PostGreSql, nous ne ferons aucun exemple sur cela.

On part également du principe que nous sommes en distribué et donc que vous allez installer vos bases sur différents ordinateurs.

2 Installation

Afin de trouver les sources de notre projet, il suffit de se rendre sur notre google code. Et de télécharger les sources du projet, ou de cliquer directement sur ce lien : Sources.

2.1 Importation des sources dans Eclipse

Ensuite, il suffit d'ouvrir Eclipse et d'importer le projet, pour cela il faut faire : File > New Project > Java Project, une fenêtre s'ouvre alors, dans laquelle il faut selectionner dans la partie Contents (voir image ci-dessous) le dossier dans lequel sont situées nos sources, c'est à dire dans le dossier RAJA de nos sources.

FIGURE 1 – Importer les sources du projet

Il faut alors appuyer sur le bouton **Finish** pour terminer l'importation du projet dans le workspace d'**Eclipse**.

2.2 Installation des bases de données

Parmi le dossier des sources que vous avez téléchargé, vous trouverez dans le dossier BD les différents scripts d'installation de nos bases.

2.2.1 Base Mysql

On suppose que vous avez déjà installé le SGBD Mysq1. Ouvrez un terminal situé dans le dossier BD (pour pouvoir installer les tables sans inscrire le chemin absolu des scripts). Pour cela, tapez les commandes entourées en rouge dans l'image suivante :

```
audrey@Audrey:~$ mysql -u root -p
Enter password:
Welcome to the MySQL monitor. Commands end with ; or \g.
Your MySQL connection id is 39
Server version: 5.1.41-3ubuntu12.8 (Ubuntu)
Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.
mysql> CREATE DATABASE MALADIEFACTEUR; 3
Query OK, 1 row affected (0.02 sec)
mysql> USE MALADIEFACTEUR; 4
Database changed
mysql> SOURCE BD Sql.sql;
ERROR 1051 (42S02): Unknown table 'APRORIGINE'
ERROR 1051 (42S02): Unknown table 'FACTEUR'
ERROR 1051 (42502): Unknown table 'MALADIE
Query OK, 0 rows affected, 1 warning (0.18 sec)
Query OK, 0 rows affected, 1 warning (0.07 sec)
Query OK, 0 rows affected, 1 warning (0.14 sec)
mysql> SHOW TABLES; 6
  Tables in MALADIEFACTEUR
 APRORIGINE
  FACTEUR
 MALADIE
 rows in set (0.00 sec)
mysql>
```

FIGURE 2 - Installer les bases Mysql

Explications:

- 1 Connection au SGBD Mysql
- 2 Entrez votre mot de passe utilisateur
- 3 Création de la base de données MALADIEFACTEUR
- 4 Commande permettant de se placer et d'utiliser la base ainsi créée
- 5 Installation des tables à partir du script : $BD_Sql.sql$, les erreurs indiquées sont dues au fait que dans le script d'installation les premières lignes servent à effacer les tables, hors, comme nous sommes en train de les installer, elles n'existent pas encore, le système ne peux donc pas les trouver.
- 6 Commande permettant de voir quels sont les tables installées
- Si vos manipulations ont réussi, vous devez obtenir la même image que nous.

Il faut maintenant installer les tuples dans la base de données, pour cela, il faut entrer la commande suivante : mysql > SOURCE Tuples_Sql.sql

2.2.2 Base Oracle

Il faut réaliser les mêmes actions que pour Mysql, on part également du principe que Oracle est déjà installé sur votre ordinateur, et qu'il est correctement configuré (notamment pour les utilisateurs et pour la base principale d'oracle).

```
dbuser@ourdatabasesserver:~$ sqlplus 1
SQL*Plus: Release 10.2.0.1.0 - Production on Mon Jan 24 19:36:23 2011
Copyright (c) 1982, 2005, Oracle. All rights reserved.
Enter user-name: dbuser
Enter password:
Connected to:
Oracle Database 10g Express Edition Release 10.2.0.1.0 - Production
SQL> START BD Oracle.sql 4
SQL> SELECT * FROM cat; 5
TABLE NAME
 TABLE TYPE
BIN$l@qh6brVdoPqQAB/AQEJIq==$0 TABLE
BIN$l++Lisnp1+zgQAB/AQEKug==$0 TABLE
BIN$l++Lisns1+zqQAB/AQEKug==$0 TABLE
BIN$l++Lisnv1+zgQAB/AQEKug==$0 TABLE
BIN$mBff6dzDu2rqQAB/AQEMlq==$0 TABLE
BIN$mBff6dzAu2rqQAB/AQEMlq==$0 TABLE
BIN$mBff6dy9u2rgQAB/AQEMlg==$0 TABLE
TRANSMISSION 7
 TABLE
VIRUS TRANSMISSION 8
 TABLE
10 rows selected.
```

FIGURE 3 - Installer les bases Oracle

Explications:

- 1 Connection au SGBD Oracle
- 2 Entrez votre nom d'utilisateur
- 3 Entrez votre mot de passe
- 4 Commande permettant d'installer les tables à partir du script : $BD_Oracle.sql$. L'image que nous vous présentons est un montage, nous avons coupé la partie d'installation des tables pour réduire l'image.
- 5 Commande permettant d'afficher toutes les tables installée dans la base de données.
- **6-7-8** Résultat que l'on obtient après la commande **5**, on voit bien que les tables *VIRUS*, *TRANSMISSION* et *VIRUS_TRANSMISSION* ont bien été installées.

En suivant correctement ce tutoriel, vous devriez donc obtenir ce résultat.

Il faut également installer les tuples dans nos tables, pour cela tapez : sql > START Tuples_Oracle.sql

Pour installer les bases de recensements qui sont découpées horizontalement par zones, il suffit de réaliser la même méthode, une fois pour la base recensementEurope et une fois pour la base recensementEastEurope.

Le projet est alors installé, il faut maintenant remplir le fichier de configuration pour pouvoir se connecter aux bases de données.

3 Configuration

3.1 Fichier de configuration

Le fichier de configuration de notre système est un fichier xml. Pour le créer vous pouvez vous inspirez du fichier RAJA/ConfigOriginal/config.xml ouvert avec un éditeur de texte, on voit alors que ce fichier est composé de divers noeuds : un noeud pour chaque compositeAdaptater, contenant le chemin vers le fichier owl concerné par ce compositeAdaptater, la liste des préfixes relatifs à ce compositeAdaptater, un noeud pour le terminalAdaptater contenant l'adresse du fichier n3 à charger, et les méthodes de connection à la base de données, et ce pour chaque base de données. Vous pouvez ainsi ajouter autant de composites que nécessaire afin de structurer toutes vos données. Par la suite il vous suffit de remplacer la ligne 27 du fichier MyTabbedPane.java pour la partie graphique et/ou la ligne 245 du fichier Server.java pour le server en console. Enfin vous pouvez également remplacer new InddorFile() de la ligne 245 du Server.java par new IndoorConsole() afin que le serveur vous demande une requête par la console plutôt que par un fichier. De même vous pouvez modifier l'url des fichiers pour le IndoorFile. Enfin si vous utilisez un IndoorFile vous pouvez commenter certaines lignes (pour ne pas les exécuter à chaque fois, ou pour des remarques par exemples) en la commençant par un dièse.

Ci-dessous nous vous présentons une version simplifiée de notre fichier de configuration, les éléments entourés sont les éléments qu'il faut modifier.

```
<Compos<u>iteAdapter><!-- Adaptateur général</u>: contenant le schéma global -->
 <OWL [url="Config/GeneralOnto.owl"]/>1
 <Prefix>
 <nom>rdf</nom><uri>http://www.w3.org/1999/02/22-rdf-syntax-ns#</uri>
 </Prefix>
 <CompositeAdapter><!-- Adaptateur MaladieVirus -->
 <OWL url="Config/maladiesVirus.owl" />2
 <Prefix>
 <P><nom>rdf</nom><uri>http://www.w3.org/1999/02/22-rdf-syntax-ns#</uri></P>
 </P>
 </Prefix>
 <TerminalAdapter><!-- Adaptateur Maladie -->
 <Traducteur><N3><URL>Config/MaladieFacteurMapping-Audrey.n3
 <P><nom>rdf</nom><uri>http://www.w3.org/1999/02/22-rdf-syntax-ns#</uri></P>
 </Prefix></N3>
 <Database>
 <dataBaseName>MALADIE</dataBaseName>
 <address>10.42.43.98</address>
 <userName>root</userName>
 <port>1186</port>
 <password>audreybd</password>
 <type>mysql</type>
 </Database>
 </Traducteur>
```

FIGURE 4 – Fichier de configuration

Pour chaque noeud *CompositeAdaptater*, il faut réaliser les manipulations suivantes :

- 1-2 Indiquer l'adresse du fichier owl du modèle ontologique global (1), et du modèle ontologique local(2), ici de la base MALADIEFACTEUR
- 3 Indiquer le chemin vers le fichier N3

4 Cet espace représente toute la configuration que vous devez effectuer pour configurer l'accès à la base de données.

Il ne faut pas changer les parties concernant les préfixes.

3.2 Fichier N3

Les fichiers N3 représentent la transformation de nos tables en classes et de leurs champs en propriétés de classes, ces fichiers ont également besoin d'être configurer pour que l'accès à la base de données se fasse sans problème.

Ci-dessous, vous trouverez un exemple d'entête de fichier N3 permettant l'accès à la base de données :

```
map:database a d2rq:Database;
d2rq:jdbcDriver "com.mysql.jdbc.Driver"; 1
d2rq:jdbcDSN "jdbc:mysql://192.168.0.15/facteurmaladie"; 2
d2rq:username "root"; 4
d2rq:password "root";
.
```

FIGURE 5 – Entête de fichier N3, configuration

Cet exemple montre la configuration dans un fichier N3, pour une connection à une base de données sous Mysql.

Voici ce qu'il vous faut remplacer, en fonction de vos informations de connection :

- 1 Indiquer le driver de votre base de données, dans le cas où votre base de données est sous Mysql, laissez celui-ci, si elle est en Oracle, remplacez cette partie par : oracle.jdbc.driver.OracleDriver
- 2-3 Cette partie concerne la localisation de la base, plus particulièrement : $\mathbf{2} = \mathrm{Nom}$ de la base de données concernée par ce fichier $\mathbf{3} = \mathrm{Adresse}$ de l'hôte sur lequel se trouve cette base. Plus généralement, pour Mysql voici ce que vous devez mettre :

```
jdbc:mysql://NomHote:port/NomBase;
pour une base sous Oracle vous devez inscrire :
jdbc:oracle:thin:@NomHote:Port:NomBase,
le NomHote peut être remplacé par l'adresse IP de l'hôte.
```

4 Cette partie concerne plus particulièrement vos identifiants et mots de passe pour permettre l'autorisation de l'accès à la base de données.

A cette étape, votre application est configurée, vous pouvez dès lors la lancer.

4 Prise en main de notre application

4.1 Application console

Pour lancer l'application console, rendez-vous dans Eclipse, dans le dossier src/Server/Server.java, puis clic droit Run As > Java Application.

Nous avons utilisé un fichier de test qui s'exécute lors du lancement de l'application console, vous devez normalement voir le résultat d'une requête dans la console. Le fichier test sera expliqué dans la partie suivante. Dans ce tutoriel, nous concentrerons notre explication sur l'application graphique de notre projet.

4.2 Application graphique

Pour lancer l'application graphique, il faut dans Eclipse, lancer de la même façon que pour l'application console, le fichier suivant : src/Server/Indoor/Graphic/MainWindow.java. La fênetre suivante s'ouvre alors :

FIGURE 6 – Application

- L'application est composée d'une comboBox dans laquelle vous pouvez entrer vos requêtes sous forme de requêtes SPARQL pour les requêtes de type select ou en SQL pour les requêtes d'insertion et de supression.
 - De plus, comme vous pouvez le voir, la comboBox est pré-remplie, en effet, nous avons réalisé un test contenant plusieurs requêtes pré-faites, pour visionner ce fichier allez dans : src/Test.txt. Ce fichier contient pour chaque requête, une explication en langage naturel de la requête.
- L'application est composée d'onglets, vous pouvez ainsi faire une requête par onglet.
- Une seconde comboBox est présente, elle permet de visionner le résultat de la requête de deux façons différentes : sous forme de triplets rdf, en cliquant sur : Vue Modèle, mais aussi sous forme de tableau en cliquant sur : Vue Tableau.

 Il est également possible de voir que la requête effectuée est allée dans la bonne base de données en cliquant sur Vue Chemin.

5 Faire une requête de sélection

La requête de sélection doit être faite en SPARQL, nous estimons ici que vous connaissez le système de requêtes de SPARQL.

Pour avoir une connaissance des différents liens qu'il existe entre nos tables, nous vous conseillons de réaliser la requête permettant d'obtenir le schéma global de notre système dans un premier onglet : SELECT ?a ?b ?c WHERE {?a ?b ?c}

Ouvrez maintenant un nouvel onglet, et servez vous du schéma global pour réaliser vos requêtes de sélection.

6 Insérer une ligne

L'insertion de ligne est réalisé en SQL, nous estimons également qu'avant de réaliser ce tutoriel, vous avez des connaissances en SQL. Une requête d'insertion aura la forme :

- La base recensement est divisée horizontalement par zone oms, donc pour réaliser l'insertion, dans ces tables, il est indispensable de préciser le nom de la base de données (receurope ou receasteurope), ainsi que le nom de la table dans laquelle on veut insérer, la requête est alors de la forme : INSERT INTO nomBase.NomTable VALUES(v1,...,vn)
- Pour les autres bases, qui sont découpées verticalement, il suffit juste d'indiquer le nom de la table dans laquelle on veut insérer, la requête est donc de la forme : INSERT INTO nomTable VALUES(v1,...,v2)

7 Supprimer une ligne

Pour supprimer une ligne, vous devez également faire votre requête en SQL.

- Suppression d'une ligne dans la base recensement : en raison du découpage horizontal, il faut comme pour la requête d'insertion, indiquer la base dans laquelle on veut supprimer la ligne et le nom de la table concernée, voici la forme de la requête que vous devez faire : DELETE FROM nomBase.nomTable WHERE condition;
- Pour les autres bases, qui sont découpées verticalement, il suffit juste d'indiquer le nom de la table dans laquelle on veut supprimer la ligne, la requête est donc de la forme : DELETE FROM nomTable WHERE condition;

8 Conclusion

Nous espérons que ce tutoriel vous aura été utile pour prendre en main notre application, nous vous prions de faire remonter les bugs que vous auriez trouvé sur la page : Issues de Google code.