

Ecole Nationale des Sciences de l'Informatique

Module : Systèmes de Gestion de Bases de Données (SGBD)

Dr. Nizar Sghaier nizar.sghaier@ensi-uma.tn

Introduction

Objectifs des SGBD

- Une Base de données (BD) est :
 - Collection de données structurées, sures, cohérentes, et partageables.
 - Correspond à une représentation fidèle des données et de leur structure avec le minimum de contraintes imposées par le matériel
 - Susceptible d'être utilisée par toutes les applications sans duplication
- Un **SGBD** est un logiciel permettant de:

Décrire - la confidentialité

Manipuler en assurant - l'intégrité

Consulter les données
 - la sécurité

Définir des Cl
 - le partage des données

Fonctions des SGBD

- Description des données : Langage de définition de données (LDD)
- Recherche des données
- Mise à jour des données
- Transformation des données

Langage de Manipulation de Données (LMD)

- Contrôle de l'intégrité des données respect des contraintes d'intégrité:
 - Schéma = structure + contraintes
 - Formule logique (E.g. Nom character 20, non NULL; age integer between 0 and 120; debit <= credit).
 - But: protéger les données
- Gestion de transactions (atomicité des transactions) et sécurité (mots de passe, etc.)

Architecture à niveaux Ansi/Sparc

Historique du Langage SQL

- E. F. CODD: premiers articles dans les années 70
- IBM crée le langage SEQUEL (Structured English Query Language) ancêtre du langage SQL
- Ce langage devient SQL (Structured Query Language, prononcer eskuel)
- En 1979, Relational Software Inc. (devenu depuis Oracle) met en place la première version commerciale de SQL

Norme SQL et Editeurs de SGBDR (1)

- Base du succès de SQL
- Fin des SGBD constructeurs
- ANSI (American National Standards Institute) et de l'ISO (International Standards Organization) qui est affilié à l'IEC (International Electrotechnical Commission)
- L'ANSI et l'ISO/IEC ont accepté SQL comme le langage standardisé. La dernière norme publiée par l'ANSI et l'ISO est SQL92 (SQL2)
- On attend la norme SQL3

Norme SQL et Editeurs de SGBDR (2)

- Principaux SGBDR « propriétaires »: Oracle, IBM DB2, Informix, Microsoft SQL-Server, Ingres, Interbase...
- Principaux SGBDR « libres »: MySQL, PostGresql, Firebird...

 Version libre et limitée de SGBDR « propriétaires »: Microsoft Desktop Engine, Oracle 10 G Express, DB2 Express...

Catégories d'instruction SQL

SQL avancé

- Langage de bloc pour augmenter la puissance de SQL :
 - Fonctions itératives et alternatives
 - PL/SQL avec Oracle, Transact-SQL avec SQL-Server
- Notion de Déclencheur ou Trigger
 - MAJ automatique de colonnes dérivées
 - Contraintes complexes
- Notion de Procédure Stockée
 - Programme SQL stocké (compilé) dans la base
- SQL encapsulé : SQL embarqué dans un langage externe
 - Géré par le SGBD : PRO*C, PRO*ADA, ...
 - Extérieur au SGBD : VB, C#, ...

Apprendre SQL avec Oracle

- SGBD le plus répandu dans le monde (gros, moyens et petits systèmes)
- SGBD le plus normalisé
- Produit téléchargeable sur oracle.com à des fins d'apprentissage
- Interface SQL*Plus pour dialoguer avec le langage SQL

Offre complète d'Oracle: Produits proposés

Noyau Oracle Serveur

- DBMS : gestionnaire de bases de données
- Création d'une ou plusieurs instances
- Licence serveur minimale
- Toutes plates-formes acceptées
- Driver SQL*Net serveur
- PL/SQL : langage de bloc propriétaire
- SQL*Plus
 - Interface minimale pour exécuter des requêtes SQL
 SQL> SELECT * FROM emp ;
 - Envoi de requêtes et retour des résultats sur écran
 - Appel de blocs, procédures, fonctions...

Offre complète d'Oracle (suite)

- Enterprise Manager
 - Interface graphique pour administrer la base de données distante (DBA)
 - Administration système Oracle
 - Ajout, modification et suppression de tous les objets de la base
 - Surveillance des activités
- SQL*Net
 - Driver propriétaire de communication client et serveur
 - Nécessaire en Client Serveur et les BD réparties
- Oracle Application Server
 - Pilier de NCA (Network Computing Architecture)
 - Serveur Web Transactionnel
 - Cartouches PL/SQL, Java...
 - Intègre le standard CORBA et IIOP

Offre complète d'Oracle (suite)

- Oracle WareHouse
 - Serveur OLAP
 - Analyse décisionnelle
- Oracle Database Designer
 - Atelier de génie logiciel
 - Construction du système d'information (données et programme)
 - Reverse engineering
- Oracle Developer 2000
 - Outil graphique de développement propriétaire
 - Intègre le produit SQL*Forms

Offre complète d'Oracle (fin)

- Oracle Inter-Office
 - Outil de Workflow
 - Gestion des flux de documents électronique
 - Concurrents : Lotus Notes et Exchange
- Oracle Portal
 - Portail d'entreprise
 - Point d'entrée unique de travail
- Certains produits sont aujourd'hui proposés en standard avec Oracle 9i

SGBD

15

Oracle version libre

- Offre d'un logiciel libre : Oracle XE
- Disponible sur : <u>www.oracle.com</u>
- Version 10g limitée
 - Mémoire (SGA): 512 Mégas
 - Disque: 2 gigas
 - Pas de limitation du nombre d'utilisateurs
- Utilisation commerciale autorisée
- Interface Windows conviviale

SQL* Plus: en mode ligne de graphique

- Creation d'utilisateur
- Se connecter en tant que SYS/ORACLE
- Sys et System sont deux utilisateurs privilégiés d'oracle
- ils ont le rôle DBA (Administrateur)
- SQL>Create user II2 identified by motpass;
- SQL>Grant connect to ii2;
- SQL>Grant resource to ii2;
- SQL>Connect ii2/motpass
- SQL> Show user;
- NB: Ne pas travailler avec le compte SYS et SYSTEM

SQL*Plus

Le Langage de Définition de Données LDD

Les ordres et les objets

- Ordre CREATE
 - Création de la structure de l'objet → DD
- Ordre DROP
 - Suppression des données et de la structure
- Ordre ALTER
 - Modification de la structure (contenant)
- Syntaxe <Ordre> <Objet> < nom_objet>
- Objet TABLE
- Objet INDEX
- Objet CLUSTER
- Objet SEQUENCE

La commande DESCRIBE

La commande DESCRIBE permet de retrouver le format d'une table

SQL> describe s_dept;			
Name	Null	?	Type
ID	NOT	NULL	NUMBER (7)
NAME	NOT	NULL	VARCHAR2 (25)
REGION_ID			NUMBER (7)

Objet Table et Contraintes CREATE : Syntaxe

PRIMARY KEY

FOREIGN KEY

CHECK (NOT NULL, UNIQUE)

3 Types de Contraintes

Objet Table et Contraintes Les types de données

VARCHAR(size)	Données caractères de longueur variable	
CHAR (size)	Données caractères de longueur fixe	
NUMBER (p,s)	Numérique de longueur variable	
DATE	Valeurs de date et d'heure	
LONG	Données caractères de longueur variable (2 Go)	
CLOB	Données caractères (4 Go)	
RAW	Binaire	
BLOB	Binaire, jusqu'à 4 giga-octets	
BFILE	Binaire, stocké dans un fichier externe, (4 Go)	

Objet Table et Contraintes CREATE : Exemples

```
-- Table 'Mère'

CREATE TABLE service

(IdService CHAR(3),

NomService VARCHAR(30),

CONSTRAINT pk_service

PRIMARY KEY(IdService)
);
```

Objet Table et Contraintes CREATE : Exemples (suite)

```
-- Table 'Fille'
CREATE TABLE employe
 (IdEmploye
 NUMBER (5),
 NomEmploye
 VARCHAR (30),
 NUMBER (3),
 Indice
 DateEmbauche
 DATE DEFAULT SYSDATE,
 IdService
 CHAR (3)
 CONSTRAINT nn emp ser NOT NULL,
 CONSTRAINT pk employe
 PRIMARY KEY (IdEmploye),
 CONSTRAINT fk emp ser FOREIGN KEY(IdService)
 REFERENCES service (IdService),
 CONSTRAINT ck emp indice CHECK
 (indice BETWEEN 100 AND 900)
 );
```

Objet Table : DROP

```
DROP TABLE nom_table;
```

Suppression complète de la table : définition et données

DROP TABLE nom_table CASCADE CONSTRAINTS;

Suppression aussi des contraintes de référence filles

Modification de la structure ALTER TABLE

Ajout de colonnes

```
ALTER TABLE nom_table
ADD (colonnel type1, colonne2 type2);
```

Modification de colonnes

```
ALTER TABLE nom_table
MODIFY (colonnel type1, colonne2 type2);
```

Suppression de colonnes

```
ALTER TABLE nom_table

DROP COLUMN (colonnel, colonne2);
```


ALTER TABLE Exemples de modifications

```
ALTER TABLE client
ADD ChiffreAffaire NUMBER (10,2);
```

```
ALTER TABLE client MODIFY nom VARCHAR(60);

ALTER TABLE etudiant

MODIFY idDiplome CONSTRAINT nn_etu_dip NOT NULL;
```

```
ALTER TABLE client
DROP COLUMN ChiffreAffaire ;
```

Contraintes

Attention: suppression de tous les fils!

Modification des contraintes Ajout et Suppression

Ajout de contraintes

```
ALTER TABLE nom_table
ADD CONSTRAINT nom_contrainte
type_contrainte;
```

Comme à la création d'une table

Suppression de contraintes

```
ALTER TABLE nom_table

DROP CONSTRAINT nom_contrainte;
```

Modification des contraintes Exemples

```
ALTER TABLE client

ADD CONSTRAINT fk_client_cat

FOREIGN KEY(idCat)

REFERENCES categorie(idCat);
```

```
ALTER TABLE client

DROP CONSTRAINT fk_client_cat;
```

Activation et désactivation de contraintes

Désactivation de contraintes

```
ALTER TABLE nom_table
DISABLE CONSTRAINT nom_contrainte;
```

ALTER TABLE nom_table
DISABLE CONSTRAINT PRIMARY KEY;

Les contraintes existent toujours dans le dictionnaire de données mais ne sont pas actives

Chargement de données volumineuses extérieures à la base

Activation d'une contrainte désactivée

Activation de contraintes

```
ALTER TABLE nom_table
ENABLE CONSTRAINT nom_contrainte ;
```

```
ALTER TABLE nom_table
ENABLE CONSTRAINT PRIMARY KEY;
```

Ajout ou activation de contraintes : Récupération des lignes en erreur

Création d'une table Rejets

```
CREATE TABLE rejets
(ligne rowid, Adresse ligne
proprietaire varchar(30),
nom_table varchar(30),
contrainte varchar(30));
```

Activation de contraintes

```
ALTER TABLE nom_table

ENABLE CONSTRAINT nom_contrainte

EXCEPTIONS INTO rejets;
```


Vérification de Contraintes différées

- Une contrainte peut-elle être différée ?
 - NOT DEFERRABLE (par défaut)
 - DEFERRABLE
- Comportement par défaut de la contrainte :
 - INITIALLY IMMEDIATE (par défaut)
 - INITIALLY DEFERRED
- Utiliser la clause SET CONSTRAINTS ou ALTER SESSION SET CONSTRAINTS pour modifier le comportement d'une contrainte

Vérification de Contraintes différées Exemples

```
CREATE TABLE emps ...
 dept id
 NUMBER (6)
 CONSTRAINT fk emp dept REFERENCES depts
 DEFERRABLE INITIALLY IMMEDIATE);
SQL> INSERT INTO emps VALUES (1, 'Laurent', 2)
ERROR at line 1:
ORA-02291: integrity constraint (MICHEL.FK EMP DEPT ID)
violated - parent key not found ;
SET CONSTRAINTS ALL DEFERRED;
SOL> INSERT INTO emps VALUES (1, 'Laurent', 2);
1 row created.
SOL> COMMIT;
COMMIT
ERROR at line 1:
ORA-02091: transaction rolled back
ORA-02291: integrity constraint (MICHEL.FK EMP DEPT ID)
violated - parent key not found
```

Les fichiers Index : organisation en B-Arbre

Création et suppression d'Index

Création d'un index Unique

```
CREATE UNIQUE INDEX nom_index
ON nom_table(colonne[,colonne2 ...]);
```

Création d'un index non Unique

```
CREATE INDEX nom_index
ON nom_table(colonne[,colonne2 ...]);
```


Suppression d'un index

```
DROP INDEX nom_index;
```


Apport des Index

- Respect de la 4NF : <u>clé primaire</u> → index unique
- Amélioration des accès (sélection) sur les colonnes recherchées
- Optimisation des jointures (équi-jointure entre une clé primaire et sa <u>clé étrangère</u>)
- Attention aux clés primaires composées
- Table USER_INDEXES du dictionnaire

Cluster: Jointure physique

Tables DEPT et EMP non-clusterisées

Tables DEPT et EMP clusterisées

Création de Cluster (1)

1. Création du cluster

```
CREATE CLUSTER personnel

(no_dept NUMBER(3))

SIZE 200 TABLESPACE ts1

STORAGE(INITIAL 5M NEXT 5M PCTINCREASE 0);
```

2. Création de l'index de cluster

```
CREATE INDEX idx_personnel
ON CLUSTER personnel
TABLESPACE tsx1
STORAGE(INITIAL 1M NEXT 1M PCTINCREASE 0);
```

Création de Cluster (2)

3- Création des tables dans le cluster

```
CREATE TABLE dept

(no_dept NUMBER(3)

CONSTRAINT pk_dept PRIMARY KEY,

nom_dept VARCHAR(30), resp_dept VARCHAR(30))

CLUSTER personnel(no_dept);
```

```
CREATE TABLE emp
(no_emp NUMBER(3) CONSTRAINT pk_emp PRIMARY KEY,
nom_emp VARCHAR(30),
no_dept NUMBER(3) REFERENCES dept(no_dept))
CLUSTER personnel(no_dept);
```

Administration des Clusters

Modification des paramètres de stockage et de consommation d'espace d'un bloc

```
ALTER CLUSTER personnel SIZE 300K STORAGE (NEXT 2M);
```

Suppression des Clusters

```
DROP CLUSTER personnel INCLUDING TABLES;
```

DROP TABLE dept;
DROP CLUSTER personnel;

DROP TABLE emp;

OU

Objet Séquence

- Permet d'obtenir des valeurs incrémentales
- Équivalent des colonnes AUTO_INCREMENT de MySql ou IDENTITY de SqlServer
- N'est pas associée à une colonne particulière
- Verrouillage automatique en cas de concurrence d'accès
- Valeur suivante : <nom_séquence>.NEXTVAL
- Valeur courante : <nom_séquence>.CURRVAL

Objet Séquence création et utilisation

```
CREATE SEQUENCE nom_séquence
START WITH valeur_départ
INCREMENT BY incrément;
```

```
INSERT INTO t1 VALUES
  (nom_séquence.NEXTVAL, ....);
INSERT INTO t2 VALUES
  (......., nom_séquence.CURRVAL);
```

```
DROP SEQUENCE nom_séquence;
```

Objet Séquence Exemple de mise en oeuvre

```
SQL> CREATE TABLE client (idClient NUMBER PRIMARY KEY,
 2 nomClient VARCHAR(20));
Table créée.
SQL> CREATE TABLE compte (idCompte NUMBER PRIMARY KEY,
 2 nomCompte VARCHAR(30), idClient REFERENCES client);
Table créée.
SQL> CREATE SEQUENCE seq client START WITH 1 INCREMENT BY 1;
Séquence créée.
SQL> CREATE SEQUENCE seq compte START WITH 1 INCREMENT BY 1;
Séquence créée.
SQL> INSERT INTO client VALUES (seq client.NEXTVAL, 'Michel');
1 ligne créée.
SQL> SELECT seq client.CURRVAL FROM dual;
  CURRVAL
 1
```

Objet Séquence Exemple de mise en œuvre (suite)

```
SQL> INSERT INTO compte VALUES (seq compte.NEXTVAL, 'Compte
Courant Michel', seq client.CURRVAL);
1 ligne créée.
SQL> INSERT INTO compte VALUES (seq compte.NEXTVAL, 'Compte
Epargne Michel', seq client.CURRVAL);
1 ligne créée.
SQL> SELECT * FROM client;
  IDCLIENT NOMCLIENT
 1 Michel
SQL> SELECT * FROM compte;
  IDCOMPTE NOMCOMPTE
 IDCLIENT
 1 Compte Courant Michel
 2 Compte Epargne Michel
```