

Nadia Tahiri, Ph. D.
Professeure adjointe
Université de Sherbrooke
Nadia.Tahiri@USherbrooke.ca

Plan de la séance

- 1. Introduction
- 2. Avantages d'un SGBD
- 3. Les principales architectures
- 4. Exemple introductif Survol de la session
- 5. Références
- 6. Semaine prochaine

Persistance des données

- Dans un système informatique, les données (informations) sont manipulées par les programmes en mémoire centrale (RAM)
 - ❖ Le système d'exploitation libère l'espace mémoire alloué au programme dès qu'il termine son exécution
 - ❖ La mémoire centrale est de nature volatile : perd son contenu dès que la machine n'est plus alimentée
- → Que faire si le programme se termine ?
- → Lors d'une coupure de l'alimentation ?

Persistance des données

- Il est nécessaire de faire **persister** (i.e. sauvegarder) les données
- Donnée persistante: Une donnée dont la durée de vie dépasse celle de l'exécution du programme
- Plusieurs mécanismes de persistance, i.e.:
 - Fichiers plats
 - Fichiers structurés (i.e. : XML, CSV, JSON)
 - Bases de données relationnelles
 - Bases de données non-relationnelles
 - Bases de données objet

Donnée

- Définition: Une donnée est une représentation d'un fait à l'aide d'un code binaire stocké dans une mémoire de l'ordinateur.
- Peut être de plusieurs types : type simple (i.e. entier, réel, charactère), de type
 complexe (i.e. combinaison de types simples) ou multimédia (i.e. image, vidéo, son).

Donnez quelques exemples de données.

Base de données

- Au sens large : Une collection de données persistantes
- Au sens plus strict :
 - Ensemble de données persistantes qui sont
 - Fortement structurées (typiquement), dont la structure est définie par un schéma, et
 - Qui sont gérées par un système de gestion de base de données.

Le modèle relationnel

- Edgar F Codd
 - Inventeur du modèle relationnel
 - "A Relational Model of Data for Large Shared Data Banks", Communications of the ACM, 1970
 - Prix Turing, 1981

Base de données relationnelle

 "Une base de données où l'information est organisée dans des tableaux à deux dimensions appelés des relations ou tables, selon le modèle introduit par Edgar F. Codd." (1970)

Source: Wikipedia

CodePerm	Nom	Prénom	DateNaiss
SNOJ198210210 1	Snow	Jon	1982-10-21
STAA1987071509	Stark	Arya	1987-01-10
TARD1979071502	Targaryen	Daenerys	1979-07-15
GRET1981091501	Greyjoy	Theon	1981-09-15
LANT1970061203	Lannister	Tyrion	1970-06-12

Système de gestion de base de données (SGBD)

Un logiciel système

- servant à stocker, à manipuler ou gérer, et à partager des informations dans une base de données,
- o en garantissant la qualité, la pérennité et la confidentialité des informations,
- tout en cachant la complexité des opérations.

Source: Wikipedia

Architecture d'un SGBD

Quelques SGBD bien connu

- SGBDs Relationnels:
 - Oracle Database : SGBD
 - MariaDB (ou MySQL)
 - PostgreSQL utilisé dans le cadre de ce cours
 - Microsoft SQL Server
- SGBDs non-relationnels (noSQL) :
 - MongoDB
 - Apache Cassandra

Abstraction de l'accès aux données

 Fichiers: Nécessité de partager un schéma ad-hoc et de partager (voir réimplémenter) les algorithmes de manipulation des données

Abstraction de l'accès aux données

 SGBD: Schéma <u>formel</u> partagé, manipulation et accès aux données à travers un nœud central

Abstraction de l'accès aux données

- En utilisant un langage formel et normalisé (le SQL), le SGBD permet de :
 - Décrire la structure des données (le schéma) avec le langage de définition des données (LDD)
 - D'ajouter, modifier, supprimer et interroger les données avec le langage de manipulation des données (LMD)
 - Les programmes transmettent les requêtes (ordres destinés au SGBD) de définition ou de manipulation des données de façon séquentielle, le SGBD leur retourne le résultat.
 - Permet de formuler ce qu'on veut réaliser le QUOI sans se préoccuper du COMMENT.

Abstraction de la structure interne des données

• Le format de stockage des données (dans des fichiers) est géré par le SGBD. Les programmes en font une abstraction totale.

Contrôle d'accès aux données

• Fichiers:

- ❖ Nécessaire d'implémenter les divers contrôles d'accès dans le programme.
- Contrôle d'accès inter-programmes pas efficace.
- SGBD: Contrôle d'accès centralisé. Accès définis à l'aide du langage de contrôle de données (LCD).

Maintient de l'intégrité sémantique des données

- Lors de la définition des données, nous définissons un ensemble de contraintes d'intégrité sémantique des données
- Une contrainte d'intégrité est une règle devant toujours être respectée par les données de la BD.
- Exemple: Le solde d'un compte bancaire ne peut être négatif.

Maintient de L'Intégrité référentielle des données

- Les donnés dans une base de données sont réparties sur plusieurs tables (i.e. : une table pour les Clients, une table pour les Produits, une pour les Factures)
- Le SGBD permet de définir des liens entre les diverses tables qui constituent la base de données
- L'intégrité référentielle, garantie par le SGBD, permet de s'assurer que les liens entre les tables ne seront pas incohérents.

Maintient de l'intégrité référentielle

CodePerm	Nom	Prenom	DateNaiss
SNOJ198210210 1	Snow	Jon	1982-10-21
STAA1987071509	Stark	Arya	1987-01-10
TARD1979071502	Targaryen	Daenerys	1979-07-15

- La suppression de cette ligne entrainera une incohérence référentielle.
- Le SGBD s'assure que de telles incohérences ne surviennent pas (i.e. : suppressions en cascade)

CodePerm	Epreuve	Note
SNOJ198210210 1	Intra1	85
STAA1987071509	Intra1	92
TARD1979071502	Intra1	65

Contrôle des accès concurrents

- Le SGBD permet un accès multi-utilisateur aux données
- Problème d'accès concurrents et de fiabilité des données
- Le SGBD met en place des mécanismes sophistiqués pour protéger les utilisateurs des effets indésirables des manipulations de données par les autres utilisateurs.
- Ceci est réalisé grâce à un mécanisme de gestion transactionnelle

Fiabilité

- Une panne matérielle peut facilement corrompre les données stockées dans un système de persistance par fichiers
- Le SGBD s'assure du maintient de données cohérentes et met en place un mécanisme de récupérations grâce au journal des transactions.
- Permet de revenir à un état cohérent suite à une panne.

La gestion transactionnelle

- Dans un fichier, toute insertion, modification ou suppression est définitive (ou repose sur la dernière sauvegarde réalisée)
- Un SGBD met en place un mécanisme sophistiqué de gestion de transactions.
- Une transaction est un ensemble d'opération de manipulations de données ayant un objectif défini.
- Le SGBD garantit la qualité ACID de ces transactions :
 - ✓ A : Atomicité
 - ✓ C: Cohérence
 - ✓ I: Isolation
 - ✓ D : Durabilité

Quand ne PAS utiliser un SGBD

- Application simple, données peu redondantes et peu variables (ex: une seule entité)
 - Attention au futur!
- Applications en temps réel
 - (ex: analyse de signaux, jeux vidéo, quoique...)
- Systèmes embarqués avec espace disque/mémoire restreint
- Utilisateur unique
- Requêtes sur objets complexes (image, vidéo, ...)

Architecture ?

- Une **architecture** établit la subdivision d'un système ou d'un programme en composants et décrit la relation entre les composants.
- Les SGBDs sont souvent un élément central d'un système informatique.
- Nous décrivons ici les architectures typiques, et le positionnement du SGBD dans l'architecture.

Architecture centralisée

- Architecture simple composée d'un seul nœud (machine)
- Le SGBD réside sur la même machine que le/les programmes qui y accèdent
- L'accès à la base de données se fait en utilisant les API de la base de données, sans passer par la couche réseau.
- Généralement des applications de faible envergure et les premiers systèmes.

Architectures décentralisées

- Le SGBD (et d'autres composantes de l'architecture) sont réparties sur différents nœuds (machines) qui communiquent à travers le réseau.
- Parmi ces architectures :
 - ❖Client serveur
 - ❖Applications n-niveaux
 - ❖Base de données répartie
 - ❖Bus d'entreprise
 - Entrepôt de données

Client-serveur

Architecture n-niveaux

SGBD Réparti

Entrepôt de données

Banque sans-Intérêts

Table Client			
noClient nomClient adresseClient noTélépho		noTéléphone	
10	Hugh Paycheck	Ottawa	(999)999-9999
20	Dollard Cash	Montréal	(888)888-8888
30	Ye San Le Su	Montréal	(777)777-7777

Table <i>Compte</i>				
noCompte	Compte solde dateOuverture		noClient	
100	1000.00	5/05/1999	10	
200	2000.00	10/10/1999	20	
300	1000.00	10/10/1999	10	
400	5.00	20/7/2000	30	
600	10.00	15/10/2000	30	

Table <i>Prêt</i>					
noPrêt	montantPrêt	dateDébut	tauxIntérêt	fréquence Paiement	noClient
1000	10000.00	10/6/2000	10	12	10
2000	20000.00	20/7/2000	12	52	30
3000	5000.00	15/8/2000	12	12	10

40

Schéma de la base de données

```
CREATE TABLE Client
(noClient
 INTEGER PRIMARY KEY,
nomClient
 VARCHAR (15),
adresseClient
 VARCHAR (20),
noTéléphone
 VARCHAR (15))
CREATE TABLE Compte
(noCompte
 INTEGER PRIMARY KEY,
solde
 DECIMAL(10,2) CHECK (solde \geq = 0),
dateOuverture
 DATE,
noClient
 INTEGER REFERENCES Client)
CREATE TABLE Prêt
(noPrêt
 INTEGER PRIMARY KEY,
montantPrêt
 DECIMAL (10, 2),
dateDébut
 DATE,
tauxIntérêt
 DECIMAL(8,2),
fréquencePaiement
 INTEGER,
noClient
 INTEGER REFERENCES Client)
```

Création du schéma

```
SOL> CREATE TABLE Client
 2 (noClient INTEGER PRIMARY KEY,
 3 nomClient VARCHAR(18),
 4 adresseClient VARCHAR(20),
 5 noTéléphone VARCHAR (15))
Table created.
SQL> CREATE TABLE Compte
 2 (noCompte
 INTEGER PRIMARY KEY,
 solde DECIMAL(10,2) CHECK (solde >= 0),
 4 dateOuverture DATE,
 5 noClient
 INTEGER REFERENCES Client)
Table created.
SQL> CREATE TABLE Prêt
 2 (noPrêt INTEGER PRIMARY KEY,
 3 montantPrêt DECIMAL(10,2),
 4 dateDébut DATE,
 5 tauxIntérêt DECIMAL(8,2),
 6 fréquencePaiement INTEGER,
 7 noClient
 INTEGER REFERENCES Client)
Table created.
```

Manipulation de données

Ajout (insertion) d'un nouveau client :

Obtention de la liste de clients

```
SQL> SELECT *

2 FROM Client
3 /

NOCLIENT NOMCLIENT ADRESSECLIENT NOTÉLÉPHONE

10 Luc Sansom Ottawa (999) 999-9999
```

Transactions

```
-- Session parallèle avec Oracle (multiversion) :

SQL> SELECT *

2 FROM Client

3 /

no rows selected
```

```
SQL> COMMIT

2 /
Commit complete.
```

```
Session parallèle :

SQL> SELECT *

2 FROM Client
3 /

NOCLIENT NOMCLIENT ADRESSECLIENT NOTÉLÉPHONE

10 Luc Sansom Ottawa (999)999-9999
```

Insertion par lots (une transaction)

```
SOL> INSERT INTO Client
  VALUES (20, 'Dollard Tremblay', 'Montréal', '(888) 888-8888'
1 row created.
SOL> INSERT INTO Client
  2 VALUES(30,'Lin Bô','Montréal','(777)777-7777')
1 row created.
SQL> ALTER SESSION SET NLS DATE FORMAT = 'DD/MM/YYYY'
Session altered.
SQL> INSERT INTO Compte
 2 VALUES (100,1000.0,'5/5/1999',10)
1 row created.
SQL> INSERT INTO Prêt
 2 VALUES (3000,5000,'15/8/2000',12,12,10)
1 row created.
SOL> COMMIT
 2 /
Commit complete.
```

Contrainte d'intégrité

```
SQL> INSERT INTO Client

2 VALUES(10,'Jean Leconte','Montréal','(666)666-6666')

3 /
INSERT INTO Client

*

ERROR at line 1:
ORA-00001: unique constraint (IDUTIL1.SYS_C001737) violated
```

47

Interrogation des données (SELECT)

noCompte	solde	dateOuvertur	e noClient	
100	1000.00	5/05/1999	10	
200	2000.00	10/10/1999	20	
300	1000.00	10/10/1999	10	
400	5.00	20/7/2000	30	
600	10.00	15/10/2000	30	
		+		
SELECT	noC	ompte, s	olde	
FROM	Com	pte		
WHERE	noC	lient =	10	
		1		
	noCompt	e solde		
	100	1000.00		
	300	1000.00		

Interrogation depuis une application

// Exemple de programme JAVA qui utilise le pilote JDBC thin d'Oracle
// pour effectuer un SELECT et itérer sur les lignes du résultat

```
// Exemple de programme JAVA qui utilise le pilote JDBC thin d'Oracle
// pour effectuer un SELECT et itérer sur les lignes du résultat
// Il faut importer le paquetage java.sql pour utiliser JDBC
package ExemplesJDBC;
import java.sql.*;
import java.math.BigDecimal;
class ExempleSelectCompte
  public static void main (String args [])
 throws SQLException, ClassNotFoundException, java.io.IOException
 // Charger le pilote JDBC d'Oracle
 Class.forName ("oracle.jdbc.driver.OracleDriver");
 // Connection à une BD avec un pilote thin
 Connection uneConnection =
DriverManager.getConnection("jdbc:oracle:thin:@127.0.0.1:1521:ora817i",
"idutil1", "oracle");
 // Création d'un énoncé associé à la Connection
 Statement unEnoncéSOL = uneConnection.createStatement ();
 // Exécution d'un SELECT
 // Le code du SELECT est passé en paramètre sous forme d'un String
 ResultSet résultatSelect = unEnoncéSOL.executeOuerv
 ("SELECT noCompte, solde FROM Compte WHERE noClient = 10");
 // Itérer sur les lignes du résultat du SELECT et extraire les valeurs
 // des colonnes dans des variables JAVA
 while (résultatSelect.next ()) {
 int noCompte = résultatSelect.getInt ("noCompte");
 BigDecimal solde = résultatSelect.getBigDecimal ("solde");
 System.out.println ("Numéro du compte:" + noCompte);
 System.out.println ("Solde:" + solde);
 // Fermeture de l'énoncé et de la connexion
 unEnoncéSOL.close();
 uneConnection.close();
```

Pilote JDBC

Select – Plusieurs tables

Select – Plusieurs tables

noClient	nomClient	adresseClient	noTéléphone
10	Hugh Paycheck	Ottawa	(999)999-9999
20	Dollard Cash	Montréal	(888)888-8888
30	Ye San Le Su	Montréal	(777)777-7777

noCompte	solde	dateOuverture	noClient
100	1000.00	5/05/1999	10
200	2000.00	10/10/1999	20
300	1000.00	10/10/1999	10
400	5.00	20/7/2000	30
600	10.00	15/10/2000	30

SELECT nomClient, noCompte, solde

FROM Client, Compte

WHERE Client.noClient = Compte.noClient AND dateOuverture = '10/10/1999'

<u>,</u>				
nomClient	noCompte	solde		
Dollard Cash	200	2000.00		
Hugh Paycheck	300	1000.00		

Mise à jour des données

```
SQL> UPDATE Compte
  2 SET solde = solde - 100
  3 WHERE noCompte = 100
1 row updated.
SQL> UPDATE Compte
  2 SET solde = solde + 100
  3 WHERE noCompte = 300
1 row updated.
SQL> COMMIT
Commit complete.
SQL> SELECT noCompte, solde
  2 FROM
 Compte
 WHERE noClient = 10
  NOCOMPTE
 SOLDE
 100
 900
 300
 1100
```

Suppression de données

```
SQL> DELETE FROM Compte WHERE noCompte = 100
1 row deleted.
SOL> COMMIT
Commit complete.
SQL> SELECT * FROM Compte
 SOLDE DATEOUVERT NOCLIENT
 NOCOMPTE
 200 2200 10/10/1999 20
 300 1000 10/10/1999 10
 400 5 20/07/2000 30
 600 10 15/10/2000
 30
```

Dictionnaire de données

```
SQL> SELECT COLUMN_NAME

2 FROM USER_TAB_COLUMNS

3 WHERE TABLE_NAME = 'CLIENT'

4 /

COLUMN_NAME
-----
NOCLIENT
NOMCLIENT
ADRESSECLIENT
NOTÉLÉPHONE
```

Postgresql (avec pgadmin4)

- Téléchargement de PostgreSQL (inclut pgAdmin4)
 - https://www.postgresql.org/download/
- Comment utiliser pgAdmin4
 - https://www.usherbrooke.ca/informatique/intranet/ressources-et-documentation/logiciels-services-outils/postgresql/
 - Hôte: bd-info3.dinf.usherbrooke.ca
 - Port: 5432

Quelques erreurs

- Quelques particularités du type SERIAL
 - https://stackoverflow.com/questions/787722/postgresql-autoincrement
- Tables inexistantes à cause des guillemets:
 - https://stackoverflow.com/questions/6331504/omitting-the-double-quote-to-do-query-on-postgresq
 - Solution: pas de majuscules dans vos noms de table

Vocabulaire

- BD Base de données
- LDD Langage de définition des données
- LMD Langage de manipulation des données
- LCD Langage de contrôle des données
- SGBD Système de gestion de bases de données
- Catalogue de BD Description de la structure de la BD (schéma)
- Requête Demande d'un sous-ensemble de données satisfaisant des contraintes
- Transaction Ensemble d'opérations à effectuer sur la BD
- SQL Structured Query Language (language de requête structurée)
- MCD Modèle conceptuel des données

RÉFÉRENCES

Godin, R. (2012). Systèmes de gestion de bases de données par l'exemple. 3^{ième} édition, Montréal, Canada, Loze-Dion.

Elmasri, R. et Navathe, S. (2016)
Fundamentals of Database
Systems, 7th Edition
Pearson

La SEMAINE PROCHAINE

Modèle conceptuel

« Le modèle conceptuel des données (**MCD**) a pour but d'écrire de façon formelle les données qui seront utilisées par le système d'information. Il s'agit donc d'une représentation des données, facilement compréhensible, permettant de décrire le système d'information à l'aide d'entités. » MERISE