

Optimiser l'utilisation de sa base de données avec SQL - premiers pas avec SQL

Stefan.Gaget@cnrs.fr

Objectifs:

- Utiliser des bases de données
 - Pour stocker des informations
 - Pour en faciliter l'utilisation
 - c'est à dire l'extraction selon différents critères
- Compétences à acquérir
 - Modélisation
 - Structurer les informations
 - Langage SQL
 - Utilisation d'un logiciel de base de données
 - PostgreSQL sous Windows

Organisation de la formation

- Principe des bases de données
 - Modélisation d'une base
 - Des données à la structure
 - Codification et contrôle
 - Du modèle conceptuel au modèle relationnel
 - Niveau de modélisation
 - Relation entre les tables
 - Valider la modélisation
 - Langage SQL
 - Éléments du langage
 - Fonctions

- Création de bases de données sur machine
 - Implémentation d'une base
 - Stratégie
 - Erreurs / Astuces
 - Importer les données
 - Solutions
 - Applications
 - Exporter les données
 - Solutions
 - Applications

Historique :

- SGBD, outil libre, licence BSD
- Conçu par Michael Stonebraker
- Version 1 en 1995
- Version 9.6.1 27/10/2016
- Application client / serveur
- Large communauté +++
- Nombreuses extentions
 - PostGis : moteur de données spatiales

Versions de PostgreSQL :

- Linux / Windows / Mac OS X
- Portable

Édition de code :

- Avec un éditeur de texte : Emacs, Sublime Text, notepad++, ...
- De préférence, avec complétion automatique et colorisation spécifique au langage

Interfaces utilisateurs (client) :

- Console: psql
- Graphique: pgAdmin, phpPgAdmin, HeidiSQL, Dbeaver, ...

Pour la formation :

- Monoposte windows
- PostgreSQL Version 9.xxx
- Notepad++
- Psql
- PgAdmin
- HeidiSQL

Weborama :

- Home page: https://www.postgresql.org
- Documentation en ligne : https://www.postgresql.org/docs/manuals/
- Documentation en français : http://docs.postgresqlfr.org/
- Tutoriels « Premiers pas avec PostgreSQL version 9,4 », http://www.postgresqltutorial.com ...

Livres

Avant la 1ère Partie

Premiers pas avec PostgreSQL

Post-Installation

- Un super-utilisateur « postgres », mot de passe « pgsql », port de connexion « 5432 »
- Le super-utilisateur dispose de tous les droits, éviter de l'utiliser, sauf si impératif
- Dans le menu démarrer, se trouvent tous les outils nécessaires

 Lancez psql et acceptez les réponses par défaut aux questions.

```
SQL Shell (psql)
Server [localhost]:
Database [postgres]:
Port [5432]:
Username [postgres]:
Mot de passe pour l'utilisateur postgres :
psql (9.6.1)
Attention : l'encodage console (850) diffère de l'encodage Windows (1252).
 Les caractères 8 bits peuvent ne pas fonctionner correctement.
 Voir la section « Notes aux utilisateurs de Windows » de la page
 référence de psql pour les détails.
Saisissez « help » pour l'aide.
postgres=# help
Vous utilisez psgl. l'interface en ligne de commande de PostgreSQL.
Saisissez:
 \copyright pour les termes de distribution
 \h pour l'aide-mémoire des commandes SQL
 \? pour l'aide-mémoire des commandes psql
 \g ou point-virgule en fin d'instruction pour exécuter la requête
 \a pour quitter
postgres=#
```

Console Windows et psql

 La console Windows est par défaut dans un encodage compatible DOS.

```
Âttention : l'encodage console (850) diffère de l'encodage Windows (1252).
Les caractères 8 bits peuvent ne pas fonctionner correctement.
Voir la section « Notes aux utilisateurs de Windows » de la page
référence de psql pour les détails.
```

 Il est préférable de modifier l'encodage de la console. Pour cela, éditez =~

C:\Program Files\PostgreSQL\9.6\scripts\runpsql.bat **pour** y ajouter la ligne « chcp 1252 » avant de lancer psql

Console Windows et psql

```
@echo off
 REM Copyright (c) 2012-2016, EnterpriseDB Corporation. All rights reserved
 REM Postgress server psal runner script for Windows
 chcp 1252
 SET server=localhost
 Sti /r server="Server [%server%]: "
 SET database=postgres
 SET /P database="Database [%database%]: "
11
12
 SET port=5432
 SET /P port="Port [%port%]: "
13
15
 SET username=postgres
 SET /P username="Username [%username%]: "
17
 for /f "delims=" %%a in ('chcp ^|find /c "932"') do @ SET CLIENTENCODING_JP=%%a
18
 if "%CLIENTENCODING JP%"=="1" SET PGCLIENTENCODING=SJIS
19
 if "%CLIENTENCODING_JP%"=="1" SET /P PGCLIENTENCODING="Client Encoding [%PGCLIENTENCODING%]: "
21
22
23
 "C:\Program Files\PostgreSQL\9.6\bin\psql.exe" -h %server% -U %username% -d %database% -p %port%
25
```

Commandes psql

- \? pour l'aide des commandes psql (si vous deviez n'en retenir qu'une)
- **\q** quitter
- \h aide des commandes sql
- Il liste des bases de données
- **\c** se connecter à une base
- \d [nom] pour la description d'une table, d'un index, séquence, vue
- \d liste des relations (tables, vues et séquences)
- \i nom_fichier.sql exécuter un fichier de commandes SQL

 Comment créer dans une base espacenat, une table ville, y insérer des données et utilisable par tom ?

 Créer une base espacenat et en faire de tom le propriétaire de la base (afin qu'il puisse l'utiliser comme bon il lui semble)

```
Page de codes activeá: 1252
Server [localhost]:
Database [postgres]:
Port [5432]:
Username [postgres]:
Mot de passe pour l'utilisateur postgres :
psql (9.6.1)
Saisissez ½ help n pour l'aide.

postgres=# CREATE DATABASE espacenat;
CREATE DATABASE
postgres=# CREATE ROLE tom LOGIN password 'secret';
CREATE ROLE
postgres=# ALTER DATABASE espacenat OWNER TO tom;
ALTER DATABASE
postgres=#
```

 Utilisation des commandes du langage SQL : CREATE DATABASE, CREATE ROLE et ALTER DATABASE

- Connexion de tom sur la base espacenat
- Fermez psql (\q), relancez-le et re-connectez-vous

```
Page de codes activeá: 1252
Server [localhost]:
Database [postgres]: espacenat
Port [5432]:
Username [postgres]: tom
Mot de passe pour l'utilisateur tom :
psql (9.6.1)
Saisissez ½ help ¬ pour l'aide.
espacenat=>
```

• Attention à bien préciser le nom de la base et l'utilisateur. (si vous ne précisez pas le nom de la base, psql essaie de se connecter à la base de même nom que l'utilisateur. Si vous ne précisez pas le nom d'utilisateur, c'est le nom de l'utilisateur du système qui est utilisé.)

Créer la table ville avec seulement un seul champ

```
espacenat=>
espacenat=> CREATE TABLE ville ( id_v integer NOT NULL, PRIMARY KEY (id_v));
CREATE TABLE
espacenat=> SELECT * FROM ville;
id_v
-----
(0 ligne)
```

Puis ajout d'un second champ

 Utilisation des commandes du langage SQL : CREATE TABLE, SELECT et ALTER TABLE

- Ajout d'une ligne de valeur
- Puis de la seconde

 Utilisation des commandes du langage SQL : INSERT INTO et SELECT

1ère Partie

Modélisation

Données => Structure

Exemple de données

Parcs ou Espaces Naturels :

- Parc Naturel Régional Avesnois, Scarpe-Escaut
- Parc Naturel Transfrontalier du Hainaut
- Espace Naturel Régional Lille Métropole

Organismes gestionnaires

- Département du Nord
- Région Hauts-de-France
- Belgique
- Europe

1er essai d'organisation

Zone	Organismes gestionnaires				
PNR des Caps et Marais d'Opale	France, <i>Région HdF</i> , Pas-de-Calais				
PNR Scarpe-Escaut	France, <i>Région HdF</i> , Nord				
PNR Avesnois	France, Région HdF, Nord				
PNT du Hainaut	Europe, France, <i>Région HdF</i> , Nord, Belgique, Région Wallone				
ENR Lille Métropole	France, <i>Région HdF</i> , Nord, Métropole Européenne de Lille				

Remarques :

- Une zone est gérée par plusieurs organismes
- Un organisme gère plusieurs zones
- Certaines informations sont dupliquées
- => problème de redondance de l'information

A quelles questions peut-on répondre ?

Zone	Organismes gestionnaires			
PNR des Caps et Marais d'Opale	France, <i>Région HdF,</i> Pas-de-Calais			
PNR Scarpe-Escaut	France, Région HdF, Nord			
PNR Avesnois	France, Région HdF, Nord			
PNT du Hainaut	Europe, France, <i>Région HdF</i> , Nord, Belgique, Région Wallone			
ENR Lille Métropole	France, Région HdF, Nord, Communauté Urbaine de Lille			

Liste des zones

• Liste des organismes ?

• Liste des zones gérées par le Nord ?

Organisation des données en entités et relations

• Redondance d'informations ?

Liste des zones ?

Liste des organismes ?

Liste des zones gérées par le Nord?

Liste des zones de type PNR gérées par le Nord?

Décomposition en entités + fines

• Liste des zones de type PNR gérées par le Nord?

• Liste des zones gérées par un département ?

Type d'organisme gérant des zones PNR ?

Décomposition en entités + fines

• Liste des zones gérées par un département ?

• Type d'organisme gérant des zones PNR ?

Où s'arrêter?

- + de détails : Modèle complexe
 - - de redondance, + de souplesse et de puissance
 - Requêtes + compliquées, interrogation + longue (+ d'opérations)
- - de détails : Modèle simple
 - Interrogation + rapide
 - Questions limitées

- Faire une DB = choisir le bon compromis pour répondre à une liste de questions (=> les fonctionnalités souhaitées)
- Une DB ce n'est pas juste des données
- La liste des fonctionnalités fait partie du cahier des charges

La démarche générale

- Faire une DB =
 - Organiser les données en vue d'un traitement
 - Il est NÉCESSAIRE de s'interroger sur ces traitements
- Ces traitements conditionnent
 - La structuration des données (modélisation)
 - La « normalisation » des données
 - Codification et description (méta-données)
 - Le contrôle de qualité
 - L'inter-opérabilité (connexion avec d'autres outils)
 - « L'interface utilisateur »
 - Qui peut faire quoi (saisir/modifier/exporter, quelles parties des données)

Codification

- Données sont extraites pour être traitées
- Souvent par des méthodes statistiques

- Traitement automatique => codification
 - Pays = code international, Région ?
 - Localisation = données GPS
 - Personne = Initiales, autre code
 - Espèce = n° taxon, nom binomial (genre espèce), autre code
 - Publication = PMID
- Codification des données manquantes

Méta-données

Exemples

- Date d'acquisition de la donnée
- Auteur de la donnée
- Unité de mesure / donnée numérique (mètres ou miles ?)
- Méthode ou protocole utilisée pour l'acquisition de la donnée
- Niveau de confiance ou de qualité, statut de l'information
 - certain/incertain, direct/indirect, 1 mesure/moyenne,
 - local/importé d'une base de donnée publique
 - Ex : observation d'un animal : Incertain sur l'espèce ou sur le stade de développement, quantité exacte ou estimée, estimation indirecte (trace, cris).

Utilité

- Gérer des données de provenance et de qualité hétérogènes
 - Plusieurs équipes, plusieurs protocoles
- Filtrer ou convertir les données avant traitement

Contrôle de qualité des données 1/4

- Gestion des données manquantes
 - Évaluer leur fréquence, leur provenance
 - Ex : concernent un lieu, un type de lieu, une période de temps ...
 - Filtrer les données manquantes
 - Ex : calculer le nombre de données «complètes»
 - Calculer des estimations pour les données manquantes
 - Ex si localisation GPS manquante, prendre la localisation de la commune et mettre « estimateur=commune » comme niveau de confiance

Contrôle de qualité des données 2/4

Contrôle des valeurs

- Données qualitatives
 - Listes de valeurs possibles (cf codification)
- Données quantitatives
 - Plages de valeurs
- Données corrélées
 - Vérifications de certaines relations
 - Ex : heure début < heure fin

Contrôle de qualité des données 3/4 => DB : contraintes d'intégrité

- <u>Contrainte d'intégrité</u> = expression logique qui doit être vérifiée sur la base (ie qui doit toujours être vrai)
- Ex1 : toute observation doit avoir une date (ie pas de date manquante)
 - Contrainte de non nullité
- Ex2 : chaque observateur a un identifiant unique
 - Contrainte d'unicité ou de clé primaire
- Ex3 : Il ne peut y avoir 2 cours dans la même salle à la même heure
 - Contrainte d'unicité : clé = numéro de salle + heure
- Ex4 : un numéro de salle est un entier
 - Contraintes de domaine
- Ex5 : un numéro de salle est compris entre 0 et 23
 - Contraintes de vérificatio pases de données et SQL 2017

Contrôle de qualité des données 4/4 => DB : contraintes d'intégrité

- <u>Contrainte d'intégrité</u> = expression logique qui doit être vérifiée sur la base (ie qui doit toujours être vrai)
- Ex6: une zone est de type PNR, PNT ou ENT
 - Contrainte d'intégrité de référence (table contenant les valeurs)
- Ex7 : heure de fin > heure de début
 - Contrainte de table, portant sur plusieurs attributs de la table

- Spécifier les contraintes
 - Permet la vérification automatique par le SGBD
 - Fait partie du cahier des charges et de la modélisation

Exemple de contraintes d'intégrité

1	Α	В	С	D	E	F	G	Н
1	ID	date_naissance	sexe	age_exam	taille	poids	IMC	PP_grossesse
2	20715	09/04/1931	Feminin	67	157	56	22,72	Non
3	20633	28/09/1954	Masculin	44	163	86	32,37	Oui
4	20713	24/01/1955	Masculin	43	176	140	45,20	
5	20673	19/05/1956	Feminin	42	165	133	48,85	Oui
6	20630	01/08/1948	Feminin	50	257	78	11,81	Oui
7	20618	13/06/1948	Masculin	50	124	278	180,80	
8	20591	22/12/1953	Feminin	44	164	102	37,92	Oui
9	20590	21/04/1953	Masculin	45	177	98	31,28	
10	20752	10/08/1922	Masculin	76	168	84	29,76	
11	20753	01/09/1923	Feminin	74	162	66	25,15	Oui
12	20719	04/10/1925	Masculin	73	168	80	28,34	
13	20720	08/02/1927	Feminin	71	158	72	28,84	Oui
14	20629	12/07/1980	Feminin	18	169	91	31,86	Non
15	20085	31/01/1958	Masculin	39	178	141	44,5	
16	20371	18/09/1959	Masculin	39	175	80	26,12	

Interface utilisateur

Qui peut faire quoi ?

- Ajouter / modifier / supprimer / extraire
- Sur quelles parties des données
- Y-a-t-il différents rôles, plusieurs types d'utilisateurs

Faciliter / Orienter / Limiter la Saisie

- Masques de saisie différents selon les types d'utilisateurs
- Limite les champs et les tables accessibles
- Fixe l'ordre de saisie (différent de l'ordre des attributs)
- Aide grâce à des menus déroulants
- Ajout d'Aide / Documentation

Faciliter l'extraction de données

- Différents filtrages des données
- Différents formats de sortie

Exemple Interface utilisateur (1/3)

Exemple Interface utilisateur (2/3)

Exemple Interface utilisateur (3/3)

Comment faire une base de données

Modélisation à 3 niveaux

- Modèle conceptuel
 - Identifie les entités et les relations
- Modèle relationnel
 - Identifie les éléments d'une base de données relationnelle
 - Tables, attributs, clés, contraintes etc...
- Niveau externe (ie interface utilisateur)
 - Masques de saisie
 - Requêtes d'interrogation et d'extraction

Implémentation

- Utilisation d'un outil logiciel de SGBD + langage SQL
- Création des tables, attributs, clés, contraintes
- Création des interfaces utilisateurs

2ème Partie

Modélisation

Modèle conceptuel => modèle relationnel

Niveaux de Modélisation

1 colonne => 1 entité 1 entité => 1 table

Col X	Type d'organisme	Col Y
	Etat	
	Département	
	Region	
	Communauté urbaine	
	Autre	

Type d'organisme

Exemple, tableau Excel

Modèle conceptuel

Modèle relationnel

Exemple => Modèle conceptuel : relation 1-N

Modèle conceptuel => modèle relationnel

2ème exemple – relation N - M

- espece(id_espece, nom)
- lieu(id_lieu, nom)
- observation(<u>id_espece, id_lieu</u>)

Relation N – M avec champs

- espece(<u>id_espece</u>, nom)
- lieu(id_lieu, nom)
- observation(id_espece, id_lieu, date, effectif)

Relation 1 – N

region(<u>id_region</u>, nom)

Clé étrangère = clé primaire d'une autre table

- lieu(<u>id_lieu</u>, nom, id_region)
- espece(<u>id_espece</u>, nom)
- observation(<u>id_espece, id_lieu, date</u>, effectif)

Combinaison de relations

- region(<u>id_region</u>, nom)
- lieu(<u>id_lieu</u>, nom, id_region)
- espece(<u>id_espece</u>, nom)
- observateur(<u>id_obs</u>, nom, prénom)
- observation(<u>id_espece, id_lieu, id_obs, date</u>, effectif)

Exemple => Modèle conceptuel : relation 1-N

Modèle conceptuel => modèle relationnel relation 1-N => clé étrangère

Exemple => Modèle conceptuel : relation N-M

Modèle conceptuel => modèle relationnel relation N-M => table

Clé primaire de la table de relation = couple de clés étrangère

zone(<u>id zone</u>, nom)

gere_par(<u>id zone</u>, id <u>org</u>)

org(<u>id org</u>, nom)

Importance de la validation des modèles

- Modélisation à 3 niveaux
 - Modèle conceptuel
 - Identifie les entités et les relations

+ Validation à chaque étape

- Modèle relationnel
 - Identifie les éléments d'une base de données relationnelle
 - Tables, attributs, clés, contraintes etc...
- Niveau externe (ie interface utilisateur)
 - Masques de saisie
 - Requêtes d'interrogation et d'extraction
- Implémentation
 - Utilisation d'un outil logiciel de SGBD + langage SQL
 - Création des tables, attributs, clés, contraintes
 - Création des interfaces utilisateurs

Comment valider la modélisation ?

- Modèle conceptuel
 - Est-ce qu'il répond aux attentes
 - Toutes les données sont intégrées ?
 - Toutes les fonctionnalités peuvent être réalisées ?
 - Peut-on faire plus simple sans perdre des fonctionnalités ?
 - Le schéma graphique est-il facilement utilisable ?
 - Inter opérabilité (ie facilité de connexion avec d'autres applications) ?
 - Reste-t-il des redondances ?
- Modèle relationnel
 - Toutes les contraintes sont-elles spécifiées ?
 - Quelles prévisions de monté en charge ?

Exemple MCD (Modèle Conceptuel des Données)

Résumé : Démarche de modélisation

- Déterminer la liste des entités, pour chacune
 - Établir la liste des attributs
 - Déterminer un identifiant
- Déterminer la liste des relations, pour chacune
 - Donner la liste des attributs
 - Vérifier la dimension (binaire, ternaire)
 - Définir la cardinalité (1-N, N-M)
- Vérifier le schéma
 - Supprimer les redondances
 - Vérifier qu'il supporte les fonctionnalités

APPLICATIONS

1 – Étude des espaces naturels

Espaces naturels

Sur une carte régionale, on a représenté des zones correspondant aux différents Parcs Naturels Régionaux (PNR), Parcs Naturels Transfrontaliers (PNT) et Espaces Naturels Régionaux (ENR) des Hauts-De-France. Chacune de ces zones est repérée par un numéro à 2 chiffres. On souhaite associer des informations complémentaires à ces zones :

- nom de la zone (PNR des Caps et Marais d'Opale, ENR Lille Métropole...)
- type (PNR, PNT, EN)
- liste de villes se trouvant sur le territoire de la zone
- liste des organismes prenant part à la gestion du parc

Voici les zones se trouvant sur votre carte (les listes de villes et d'organismes sont volontairement non exhaustives) :

N°	Nom	Туре	Villes	Organismes
01	PNR des Caps et	PNR	Marquise, Samer, Guines,	France, Région HdF, Département
	Marais d'Opale		Licques	du Pas-de-Calais
02	PNR Scarpe-Escaut	PNR	Saint-Amand-les-Eaux,	France, Région HdF, Département
			Raismes, Marchiennes	du Nord
03	PNR Avesnois	PNR	Maroilles, Avesnes/Helpe,	France, Région HdF, Département
			Le Quesnoy	du Nord
04	PNT du Hainaut	PNT	Saint-Amand-les-Eaux,	Europe, France, Région HdF,
			Raismes, Marchiennes	Département du Nord, Belgique,
				Région Wallone
05	ENRLille Métropole	ENR	Croix, Leers, Marcq-en-	Etat, Région HdF, Département du
			Barœul, Roubaix,	Nord, Métropole Européenne de
			Tourcoing, Wasquehal,	Lille
			Wattrelos	

Construisez le modèle entité-relation

Vous organiserez au mieux vos données pour éviter les redondances d'informations et faciliter les recoupements d'informations...

Indiquez pour chacune des entités et des relations la liste des attributs

APPLICATIONS

2 – Étude de lignes ferroviaires

Lignes ferroviaires

On veut constituer une base de données avec les lignes ferroviaires de la région. Chaque ligne est repérée par un numéro.

On souhaite associer des informations complémentaires à ces lignes :

- nom de la ligne (exemples : "Lille-Dunkerque", "Lille-Calais-Londres"...)
- type de la ligne (exemples : "TER", "TGV"...)
- liste des gares desservies par la ligne, et pour chaque gare, la ville dans laquelle elle se trouve

Voici la liste des lignes (les listes de gares sont volontairement non exhaustives) :

N°	Nom	Туре	Gares (Ville)
08	Lille-Dunkerque	TER	Lille Flandres (Lille), Armentières (Armentières), Hazebrouck
			(Hazebrouck), Dunkerque (Dunkerque)
101	Lille-Paris	TGV	Lille Flandres (Lille), Paris Nord (Paris)
02	Lille-Douai-Arras-	TER	Lille Flandres (Lille), Douai (Douai), Arras (Arras), Amiens
	Amiens-Rouen		(Amiens), Rouen Rive Droite (Rouen)
201	Lille-Calais-Londres	Eurostar	Lille Europe (Lille), Calais Frethun (Frethun), Londres
			Waterloo (Londres)
12	Lille-Hazebouck-	TER	Lille Flandres (Lille), Armentières (Armentières), Hazebrouck
	Calais-Boulogne		(Hazebrouck), Calais Ville (Calais), Calais Frethun (Frethun),
			Boulogne Tintelleries (Boulogne-sur-Mer), Boulogne Ville
			(Boulogne-sur-Mer)

Construisez le modèle entité-relation

Vous organiserez au mieux vos données pour éviter les redondances d'informations et faciliter les recoupements d'informations...

Indiquez pour chacune des entités et des relations la liste des attributs

APPLICATIONS

3 – Immeubles

Immeubles

On veut constituer une base de données d'immeubles en construction. Pour chacun de ces bâtiments, on connait :

- le numéro de permis de construire
- le nom du bâtiment
- la ville dans laquelle se réalise le projet
- le porteur du projet de construction
- les architectes
- les entreprises qui participent au chantier

Voici la liste des bâtiments :

N°de P er m is	Nom du bâtiment	Ville	Porteur du projet	Architectes	Entreprises
45XV5	Résidence Camus	Lille	M. Dupont	Cabinet Lorem	SGEN (électricité), SGO (gros- œuvre), SPN (plomberie)
23GC4	Résidence Vinci	Douai	Mme Durand	Cabinet Sic	DOUELEC (électricité), SGO (gros- œuvre), PLOMBONOR (plomberie)
01SD6	Résidence Europe	Lille	M. Paul	Cabinet Ipsum Cabinet Lorem	DOUELEC (électricité), GROUVRE (gros-œuvre), SPMPLM (plomberie)
87PX9	Résidence Soleil	Arras	M. Dupont	Cabinet Sic	SGEN (électricité), SGO (gros- œuvre), PLOMBONOR (plomberie)

Construisez le modèle entité-relation

Vous organiserez au mieux vos données pour éviter les redondances d'informations et faciliter les recoupements d'informations...

Indiquez pour chacune des entités et des relations la liste des attributs

APPLICATIONS

4 – Étude des lérots

Lérots

On veut constituer une base de données des observations relevées pour le lérot, dans la région des Hauts-De-France sur plusieurs années.

Les observateurs fournissent des informations sur l'age, l'effectif et les conditions dans lesquelles l'observation a eu lieu (type de contact). Attention, une personne peut faire plusieurs observations sur le même lieu le même jour.

Voici un jeu de données minimales pour le projet.

Observateur	Date	Commune	Dept	Äge	Effectif	Type de conta
P Olivier	01/03/2009	LILLE	59		1	mort
G José	01/09/2000	SAINT-AYBERT	59		2	cris
G José	01/10/2009	SAINT-AYBERT	59		1	traces de dent
G José	02/09/2000	SAINT-AYBERT	59		2	cris
H David	08/09/2002	DOUAI	59	Juvénile	1	obs. visuelle
G José	10/11/2009	SAINT-AYBERT	59	Adulte	1	obs. visuelle
S Hubert	15/08/2006	TAISNIERES-EN-THIERACHE	59	Adulte	1	obs. visuelle
S Hubert	15/08/2006	TAISNIERES-EN-THIERACHE	59	Juvénile	4	obs. visuelle
H David	21/08/2002	DOUAI	59	Juvénile	1	obs. visuelle
G Antoine	27/04/2003	WILLERVAL	62	Inconnu	1	mort

Construisez le modèle entité-relation

Vous organiserez au mieux vos données pour éviter les redondances d'informations et faciliter les recoupements d'informations...

Indiquez pour chacune des entités et des relations la liste des attributs

ANNEXES

1 – Étude des espaces naturels

Espaces Naturels

- VILLE(<u>ID_V</u>, NOM)
- ORG(ID O, NOM)
- TYPE(<u>ID_T</u>, NOM)
- ZONE(<u>ID_Z</u>, NOM, ID_T)

- SITUE(ID Z, ID V)
- GERE(ID O, ID Z)

ANNEXES

2 – Étude de lignes ferroviaires

Lignes Ferroviaires

- TYPE(ID TYPE, NOM)
- VILLE(<u>ID_VILLE</u>, NOM)
- LIGNE(<u>ID_LIGNE</u>, NOM, NUMERO, ID_TYPE)
- GARE(<u>ID_GARE</u>, NOM, ID_VILLE)
- DESSERT(<u>ID_LIGNE</u>, <u>ID_GARE</u>)

ANNEXES

3 – Immeubles

- VILLE(ID_V, NOM)
- ARCH(<u>ID_A</u>, NOM)
- PORTEUR(<u>ID_P</u>, NOM)
- TT(<u>ID_TT</u>, NOM)

- ENTR(<u>ID_E</u>, NOM, ID_TT)
- BAT(<u>ID_B</u>, NOM, ID_P, ID_V, PERMIS)
- B2A(<u>ID_B, ID_A</u>)
- B2E(<u>ID_B, ID_E</u>)

ANNEXES

4 – Étude des lérots

Lérots

- PERSONNE(<u>ID_PERSONNE</u>, NOM)
- LIEU(<u>ID_LIEU</u>, COMMUNE, DEP)
- AGE(<u>ID_AGE</u>, NOM)
- CONTACT(<u>ID_CONTACT</u>, NOM)
- OBSERVATION(ID_O, ID_P, ID_L, ID_C, ID_A, DATE, EFECTIF)

 Comment créer dans une base <u>mabase</u>, une table <u>matable</u>, y insérer des données et utilisable par <u>tom</u>?

ID	Value
2	5
3	64

 Créer une base mabase et en faire de tom le propriétaire de la base (afin qu'il puisse l'utiliser comme bon il lui semble)

```
Page de codes activeá: 1252
Server [localhost]:
Database [postgres]:
Port [5432]:
Username [postgres]:
Mot de passe pour l'utilisateur postgres :
psql (9.6.1)
Saisissez ½ help n pour l'aide.

postgres=# CREATE DATABASE mabase;
CREATE DATABASE
postgres=# CREATE ROLE tom LOGIN password 'secret';
CREATE ROLE
postgres=# ALTER DATABASE mabase OWNER TO tom;
ALTER DATABASE
postgres=#
```

 Utilisation des commandes du langage SQL : CREATE DATABASE, CREATE ROLE et ALTER DATABASE

- Connexion de tom sur la base espacenat
- Fermez psql, relancez-le et re-connectez-vous

```
Page de codes activeá: 1252
Server [localhost]:
Database [postgres]: mabase
Port [5432]:
Username [postgres]: tom
Mot de passe pour l'utilisateur tom :
psql (9.6.1)
Saisissez ½ help ¬ pour l'aide.
mabase=>
```

• Attention à bien préciser le nom de la base et l'utilisateur. (si vous ne précisez pas le nom de la base, psql essaie de se connecter à la base de même nom que l'utilisateur. Si vous ne précisez pas le nom d'utilisateur, c'est le nom de l'utilisateur du système qui est utilisé.)

- Créer la table matable avec seulement un seul champ
- Puis ajout d'un second champ

 Utilisation des commandes du langage SQL : CREATE TABLE, SELECT et ALTER TABLE

- Ajout d'une ligne de valeur
- Puis de la seconde

 Utilisation des commandes du langage SQL : INSERT INTO et SELECT