CER


Stage SIG : Introduction aux bases de données

Karim Lidouh

<klidouh@gmail.com>

Certains des slides de cette présentation sont inspirés de l'exposé fait par Moritz Lennert


- 1. Structuration de données
- 2. Création de Base de données
- 3. Interrogation de Base de données
- 4. Maintenance et accès
- 5. Interfaces

Objectifs

- 1. Structuration des données
- 2. Installation de PostgreSQL et insertion des données structurées
- 3. Interrogation de la base de données en utilisant le langage SQL
- 4. Maintenance et accès à la base de données
- 5. Programmation et utilisation d'interfaces


Structuration des données Bases de données relationnelles Formes normales

Modèle entité-association

CER

1. Structuration des données

Structuration des données

Les données d'une entreprise ou organisation sont au centre de la gestion et de l'information.

Afin d'en rendre le traitement efficace, d'en assurer la pérennité et la transférabilité, il sera nécessaire de bien les structurer.

Dans le cadre de **bases de données relationnelles** (structurées autour de la notion de relation), nous réaliserons cela à l'aide d'un **schéma entité-association**.

Les étapes suivantes permettent d'élaborer un modèle complet :

- Identifier les besoins (les règles de gestion)
- Elaborer le dictionnaire de données (identifier les entités du cas étudié)
- Décrire les liens entre les données (les associations)
- Tracer le modèle conceptuel de données ou schéma entité-association


4. Maintenance et accès

5. Interfaces

Schéma entité-association


Entités:

 Chaque entité est décrite par un ensemble de propriétés appelées attributs ou caractéristiques.


Associations:

Une association définit un lien sémantique entre une ou plusieurs entités.


2. Création de Base de données

3. Interrogation de Base de données


4. Maintenance et accès


5. Interfaces

Identifiants et cardinalités

Identifiants:


 Chaque entité doit posséder un identifiant : un (ou plusieurs) attribut(s) permettant de différencier les différentes instances d'une même entité.


Cardinalités:

 Les cardinalités indiquent les nombres minimum et maximum de liens d'une entité vers les autres (0 = aucune, 1 = une seule, n = plusieurs).


Conversion du schéma vers des tables

Entités:

 Chaque entité va donner lieu à une table contenant une colonne pour chaque attribut.

Auteur
<u>ID</u> Nom Prénom Date de naissance

Auteur						
<u>ID</u>	Nom	Prénom	Date de naissance			
2	Camus	Albert	07-11-1913			
8	Hugo	Victor	26-02-1802			
15	Rowling	Johanne	31-07-1965			
23	Tyson	Mike	30-06-1966			

 Les identifiants devant être uniques, ils donneront lieu à une contrainte d'unicité appelée clé primaire.

Conversion du schéma vers des tables

Associations:

 Les association simple-simple ou simple-complexe seront converties en ajoutant une référence dans une des tables pour les entités.


Aut	Auteur							
<u>ID</u>	Nom	Prénom	Date de naissance	Pays d'origine				
2	Camus	Albert	7-11-1913	1				
8	Hugo	Victor	26-02-1802	3				
15	Rowling	Johanne	31-07-1965	4				
23	Tyson	Mike	30-06-1966	2				

Pays					
ID	Nom				
1	Algérie				
2	Etats-Unis				
3	France				
4	Royaume Uni				

 Les identifiants devant exister dans la table référencée, ils donneront lieu à une contrainte d'intégrité nommée clé étrangère.

- 1. Structuration de données
- 2. Création de Base de données
- 3. Interrogation de Base de données
- 4. Maintenance et accès
- 5. Interfaces

Conversion du schéma vers des tables

Associations:

Les association complexe-complexe donne lieu à une nouvelle table.

Aut	Auteur						
<u>ID</u>	Nom	Prénom	Date de naissance				
2	Camus	Albert	07-11-1913				
8	Hugo	Victor	26-02-1802				
15	Rowling	Johanne	31-07-1965				
23	Tyson	Mike	30-06-1966				

Auteur		Livre
ID Nom Prénom Date de naissance	(1,n) écrit (0,n)	N° ISBN Titre Année de publication

Auteur écrit Livre					
Auteur Livre					
2	978-2070322886				
8	978-2211215350				
15	978-2070643028				
23	978-2352042839				

Livre							
<u>N°ISBN</u>	Titre	Année de publication					
978-2070322886	Le Mythe de Sisyphe	1942					
978-2211215350	Les Misérables	1862					
978-2070643028	Harry Potter à l'école des sorciers	1997					
978-2253158356	Le Livre Sans Nom	2011					
978-2352042839	La vérité et rien d'autre	2013					

Exercice (Besoins)

Pour les besoins de la gestion d'un aéroport, on souhaite mémoriser dans une base de données les informations nécessaires à la description des faits suivants :

- chaque avion géré est identifié par un numéro d'immatriculation. On doit connaître le nom, l'adresse et le numéro de téléphone du propriétaire;
- chaque avion est d'un certain type, celui-ci étant caractérisé par son nom, le nom du constructeur et le nombre de places;
- la maintenance des avions est assurée par les mécaniciens de l'aéroport.
 Pour toute intervention effectuée, on conserve son numéro unique, son objet, sa date et sa durée;
- pour chaque mécanicien on connaît son nom, son adresse, son numéro de téléphone et les types d'avion sur lesquels il est habilité à intervenir.

Le tableau suivant reprend un extrait des données collectées par le chef mécanicien. Etablissez un modèle entité-association pour ce système.

- 1. Structuration de données
- 2. Création de Base de données
- 3. Interrogation de Base de données
- 4. Maintenance et accès
- 5. Interfaces

Exercice (Données)

N°	Objet	Date	Dur.	Matr. Avion	Туре	Constr.	Nb pl.	Proprio	Adr. Proprio	Tel. Proprio	Mécano	Adr. Mécano	Tél. Mécano	Habilitation
126	Turbine	21/08/2013	45	T112	Airbus A320	Airbus	150	Jean KAGINA	99, rue des dunes	12345678	Martin ALONSI	Chemin des Rois, 18	11223344	Airbus A310, Airbus A320
127	Air conditionné	21/08/2013	30	M125	AASI Jetcruzer	AASI	5	Lionel Noblet	1, Place de la Concorde	87654321	Tierry Mitchell	Avenue Jacobi 152	26262626	AASI Jetcruzer, Gulfstream G500
128	Moteur	22/08/2013	180	S175	Gulfstream G500	General Dynamics	19	Lionel Noblet	1, Place de la Concorde	87654321	Jacques Dupont	Boulevard Lucas, 4	98989898	Gulfstream G500
129	Moteur	22/08/2013	210	T459	Airbus A310	Airbus	150	Jean KAGINA	99, rue des dunes	12345678	Martin ALONSI	Chemin des Rois, 18	11223344	Airbus A310, Airbus A320
130	Tableau de bord	23/08/2013	90	SN115	Boeing 747	Boeing	404	Jean KAGINA	rue des dunes 99	12345678	1	Chaussée du pauvre, 5	12121212	Boeing 747, Airbus A310, Airbus A320
131	Eclairage	23/08/2013	5	T489	Airbus A320	Airbus	150	Guillaume Van Bergen	45, rue des plaines	188800000	Martin Alonsi	18 Chemin des Rois	11223344	Airbus A310, Airbus A320
132	Ajustement siège	24/08/2013	15	M125	AASI Jetcruzer	AASI	5	Lionel Noblet	1, Place de la Concorde	87654321	· '	Avenue Jacobi 152	26262626	AASI Jetcruzer, Gulfstream G500
133	Tableau de bord	24/08/2013	30	SN116	Boeing 747	Boeing	404	Guillaume VanBergen	45, rue des plaines	88800000		Chaussée du pauvre, 5	12121212	Boeing 747, Airbus A310, Airbus A320

- 1. Structuration de données
- 2. Création de Base de données
- 3. Interrogation de Base de données
- 4. Maintenance et accès
- 5. Interfaces

Formes normales

Les formes normales sont des niveaux de normalisation (des propriétés que doivent respecter les modèles conceptuels pour être considérés valides). Les trois premières sont les plus répandues :

• 1^{ère} Forme Normale (1FN):

Les attributs d'une relation doivent être atomiques et doivent être en dépendance fonctionnelle avec la clef primaire de cette dernière.


Pas d'attributs composés

Auteur écrit Livre					
Auteur Livre					
25	Le Roman de Renard				
26	Le Roman de Renard				
31	Le Roman de Renard				


- 1. Structuration de données
- 2. Création de Base de données
- 3. Interrogation de Base de données
- 4. Maintenance et accès
- 5. Interfaces

Formes normales

• 2^{ème} Forme Normale (2FN):

Il faut être en 1FN et que toutes les dépendances fonctionnelles entre la clef primaire et les autres attributs de la relation soient élémentaires.

Les attributs doivent dépendre de l'entièreté de la clé


- 1. Structuration de données
- 2. Création de Base de données
- 3. Interrogation de Base de données
- 4. Maintenance et accès
- 5. Interfaces

Formes normales

• 3^{ème} Forme Normale (3FN):

Il faut être en 2FN et que les attributs qui ne font pas partie de la clé ne dépendent que de celle-ci.

Pas de dépendances transitives

Livres								
<u>N°ISBN</u>	Titre	Année de publication	Prénom	Nom	Date nalisance			
978-2070322886	Le Mythe de Sisyphe	1942	Albert	Camus	07-11-1913			
978-2211215350	Les Misérables	1862	Hugo	Victor	26-02-1802			
978-2070643028	Harry Potter à l'école des sorciers	1997	Rowling	Johanne	31-07-1965			
978-2253158356	Le Livre Sans Nom	2011						
978-2352042839	La vérité et rien d'autre	2013	Tyson	Mike	30-06-1966			


Installation de PostgreSQL et pgAdminIII

Création d'une base de données

CER

Insertion des données structurées dans la base de données

2. Installation de PostgreSQL et insertion des données structurées

Systèmes de gestion de bases de données

Les systèmes de gestion de bases de données (SGBD) sont des logiciels permettant le stockage et le partage de données.

Ils servent d'intermédiaires entre les utilisateurs et les bases de données et assurent la qualité, la pérennité et la transmissibilité des données en cachant la complexité des opérations.

Il existe plusieurs systèmes de ce type :

- IBM DB2
- Microsoft SQL Server
- Oracle MySQL
- Oracle Database
- PostgreSQL

Installation de PostgreSQL et pgAdmin III

Sur Ubuntu:

- Installation via la logithèque de PostgreSQL et pgAdmin3
- Installation via le gestionnaire de paquets Synaptic de *postgresql*, pgadmin3 et pgadmin3-data ainsi que tous les paquets qui en dépendent
- Installation via la commande apt-get dans le terminal
 - sudo apt-get update
 - sudo apt-get install postgresql pgadmin3

Sur Windows:

 Télécharger l'installateur graphique sur : http://www.postgresql.org/download/ (inclut PostgreSQL et pgAdmin III)

Création d'un super-utilisateur pour PostgreSQL

Dans le terminal:


- Pour créer un utilisateur avec le même nom que le login système :
 - sudo -u postgres createuser -s \$USER -P
 - Entrer un mot de passe (attention à la touche majuscule)
- Pour choisir un autre nom :
 - sudo -u postgres createuser -s userulb -P
 - Entrer un mot de passe

Création d'une connexion depuis pgAdmin III

- Lancer pgAdmin III
- Dans la barre d'outils, cliquer sur le bouton « Ajouter une connexion à un serveur »


- Dans la fenêtre qui s'ouvre, entrer les informations suivantes :
 - Nom : au choix (MaMachine, par ex.)
 - Hôte : localhost
 - Port: 5432
 - Nom utilisateur : login système (ou celui choisi, par ex. userulb)
 - Mot de passe : celui choisi
- Cliquer sur OK / Valider


Création d'une base de données dans pgAdmin III

- Après avoir établi la connexion, un clic droit sur « Bases de données » dans l'arborescence permet d'en créer une nouvelle
- Il suffit d'en choisir le nom (par ex. gestion_aeroport)


Insertion des données

Pour stocker ses données :

- Créer des tables pour chaque entité et association qui le nécessite
- Remplir les tables avec les valeurs de chaque attribut

En pratique, plusieurs possibilités pour y arriver :

- En utilisant l'interface graphique de pgAdmin III
- En utilisant le langage SQL
- En utilisant la commande psql dans le terminal

- 1. Structuration de données
- 2. Création de Base de données
- 3. Interrogation de Base de données
- 4. Maintenance et accès
- 5. Interfaces

Création de tables dans pgAdmin III

- Dans l'arborescence de la base de données créée, l'élément Tables vous indique les tables existantes (pour l'instant 0)
- Un clic droit permet de créer une nouvelle table :
 - Choisir un nom pour la table
 - Créer toutes les colonnes de la table (en précisant leur type)
 - Ajouter les contraintes de clé primaire et de clés étrangères si c'est nécessaire
- Une fois la table créée, grille d'édition permet de voir et d'entrer des données dans la table ligne par ligne
- La fenêtre SQL vous permet quand à elle d'exécuter des requêtes SQL sur votre base de données


Création de tables avec le langage SQL

Structure type:

```
CREATE TABLE {nom de la table}(
 {nom d'attribut} {type de l'attribut},
 {nom d'attribut} {type de l'attribut}
);
```

Exemple:

```
CREATE TABLE type_avion(
  id SERIAL PRIMARY KEY,
  nom VARCHAR(50),
  constructeur VARCHAR(50),
  nb_places INT
).
```

Тур	TypeAvion						
<u>id</u>	nom	constructeur	nb_places				
1	Airbus A320	Airbus	150				
2	AASI Jetcruzer	AASI	5				
2	Gulfstream	General	10				
3	G500	Dynamics	19				
4	Airbus A310	Airbus	150				
5	Boeing 747	Boeing	404				

- 1. Structuration de données
- 2. Création de Base de données
- 3. Interrogation de Base de données
- 4. Maintenance et accès
- 5. Interfaces

Types de données

Types d'attributs dans PostgreSQL et leur équivalent dans le langage SQL :

Types PostgreSQL	Types SQL	Description
Boolean		Type logique (TRUE, FALSE)
Character varying	VARCHAR ()	Chaîne de caractères (longueur)
Date	DATE	Date du calendrier
Double precision	DOUBLE PRECISION	Nombre à virgule flottante
Integer	INT	Nombre entier
Real	REAL	Nombre réel de simple précision
Serial		Entier à incrémentation automatique
Time without timezone	TIME	Temps sur 24 heures

- PRIMARY KEY indique la clé primaire
- NOT NULL indique qu'une cellule ne peut être vide
- REFERENCES indique les clés étrangères et leur lien

Création de tables avec le langage SQL

Exemple :

```
CREATE TABLE avion(
  matricule VARCHAR(10) PRIMARY KEY,
  type INT REFERENCES type_avion(id),
  proprietaire INT REFERENCES proprietaire(id)
);
```

Avion		
<u>matricule</u>	type	propriétaire
T112	1	1
M125	2	2
S175	3	2
T459	4	1
SN115	5	1
T489	1	3
SN116	5	3

1. Structuration de 2. Création de 3. Interrogation de 4. Maintenance et 5. Interfaces données Base de données accès

Insertion dans des tables avec le langage SQL

Structure type:

```
INSERT INTO {nom de la table}({liste des attributs})
VALUES ({liste des valeurs pour une ligne}),
({liste des valeurs pour une ligne});
```

Exemples:

```
INSERT INTO type_avion(id, nom, constructeur,
nb_places) VALUES (1, 'Airbus A320', 'Airbus', 150);
• Ou encore, si id est un serial qui s'auto-incrémente:
INSERT INTO type_avion(nom, constructeur, nb_places)
VALUES ('AASI Jetcruzer', 'AASI', 5),
 ('Gulfstream G500', 'General Dynamics', 19),
 ('Airbus A310', 'Airbus', 150),
 ('Boeing 747', 'Boeing', 404);
```

Remplissage de tables avec la commande COPY

- Nécessite d'avoir créé un fichier texte ou csv avec les données de la table et que ce fichier soit sur la même machine que le serveur
- Les données de chaque cellule doivent avoir été séparées par un caractère spécial qui n'apparaît pas dans les données (par ex. point virgule, barre verticale, ...)
- Cette requête n'est implémentée que dans PostgreSQL

Structure type:

```
COPY {nom de la table} FROM {chemin vers fichier}
WITH DELIMITER {le caractère séparateur};
```

Exemple:

```
COPY mecanicien FROM '/home/userulb/mecanicien.csv'
WITH DELIMITER ';';
```

Remplissage de tables avec la commande COPY

- L'usage de la commande COPY sans préciser les attributs suppose que ces derniers se trouvent tous dans le fichier csv et apparaissent dans le même ordre que dans la table
- Si ce n'est pas le cas, il est possible de préciser quels sont les attributs se trouvant dans le fichier

Structure type:

```
COPY {nom de la table}({liste des attributs})
FROM {chemin vers fichier}
WITH DELIMITER {le caractère séparateur};
```

Exemple:

```
COPY mecanicien(nom, adresse, num_telephone)
FROM '/home/userulb/mecanicien.csv'
WITH DELIMITER ';';
```

4. Maintenance et accès

5. Interfaces

Exercice Remembrement

Suite à la construction d'une nouvelle autoroute, la région doit procéder à un remembrement des terres agricoles pour permettre à tous les agriculteurs d'avoir toutes leurs terres du même côté de la nouvelle autoroute. En même temps il ne faut pas non plus punir les propriétaires des terrains.

La région possède un fichier avec les données brutes, identifiant pour chaque parcelle le ou les propriétaires et l'exploitant. Mais ce fichier ne s'avère pas très pratique pour la gestion au quotidien, et la région demande donc de restructurer tout cela en une base de données propre selon les règles de normalisation et dans une structure relationnelle.

1. Structuration de données

2. Création de Base de données

3. Interrogation de Base de données

4. Maintenance et accès

5. Interfaces

Exercice Remembrement

N°	adresse parcelle	nom proprio	prénom proprio	adresse proprio	téléphone proprio	Exploitant	l	type de terre	Surf. (en ha)	nombre de points remembrement	pts/h a
	Au Champ 8, 5430 Beaulieu	Dupont	Bernard	Rue de la Longue Vie 15, 1050 Bruxelles	02/5432187	Dupont, Ferdinant	Rue de l'Ecole, 5430 Beaulieu	Limons à tâches	120	90000	750
	Chant d'Oiseau 15b, 5430 Beaulieu	Decocq		Rue de l'Eglise 3, 7777 Beauvillage	067/12345	George, Pierre	Rue du Château 1, 5430 Beaulieu	Sable argileux	110	44000	400
	Chemin de la Haie 9, 5430 Beaulieu	Decocq	IIVIIcheline	Rue de l'Eglise 3, 7777 Beauvillage	0474/89.56. 87	Laferme, Hilaire	10, Rue Ronde, 5431 Mochelieu	Sables argileux	450	180000	400
1 4	Au Champ 5, 5430 Beaulieu	Dupont	Bernard	15, Rue de la Longue Vie, 1050 Bruxelles	02/5432187	Laferme, Hilaire	Rue de la Poste 15, 5430 Beaulieu	Limons à tâches	340	255000	750
5	Rue du Chemin de Fer 9, 5431 Mochelieu	Dufer	Piet	Quai de la brique 65, 6654 Montusine	045/335241	Laferme, Hilaire	Rue de la Poste 15, 5430 Beaulieu	Argile lourde	67	53600	800
6	Chemin vert 11, 5430 Beaulieu	Dufer	Piet	Quai de la Brique 65, 6654 Montusine	045/335241	Pierre George	Rue du Château 1, 5430 Beaulieu	Argile lourde	220	176000	800
1 '	ikeaulieu	Dupont	Bernard	Rue de la Longue Vie 15, 1050 Bruxelles	02/5432186	Dupont, Ferdinand	Rue de l'Ecole, 5430 Beaulieu	Limons à tâches	123	92250	750
8	C. de la Haie 24, 5430 Beaulieu	Decoc	liviicheline	Rue de l'Eglise 3, 7777 Beauvillage	067/12345	George, Pierre	Rue du Château 1, 5430 Beaulieu	Argile lourde	90	72000	800
	Rue courte 1, 5430 Beaulieu	Hilo	IIVIartin	6649 Kempenhout, Kerkstraat 7	023/776643	George, Pierre	Rue du Château 1, 5430 Beaulieu	Argiles lourdes	66	52800	800
	Rue Longue 23, 5431 Mochelieu	Hilo	Martin	Kerkstraat 7, 6649 Kempenhout	023/776643	George, Pierre	Rue du Château 1, 5430 Beaulieu	Argiles lourdes	307	245600	800
10	Rue Longue 23, 5431 Mochelieu	Keyser	nviarc	Rue du village 8, 5922 Chezmoi	043/739122	George, Pierre	Rue du Château 1, 5430 Beaulieu	Argiles lourdes	307	245600	800

CER


Utilisation de la base de données complète Extraction d'informations en utilisant le langage SQL

3. Interrogation de la base de données en utilisant le langage SQL

- 1. Structuration de données
- 2. Création de Base de données
- 3. Interrogation de Base de données
- 4. Maintenance et accès
- 5. Interfaces

Langage SQL

SQL (Structured Query Language) est un langage standardisé permettant de communiquer avec une base de données. Il présente l'avantage d'être utilisable avec une multitude de systèmes.

Il permet de :

- rechercher
- ajouter
- modifier
- supprimer

des données dans les bases de données relationnelles.

Construction d'une requête de sélection

Structure type:

```
SELECT {liste des attributs ou * pour tous}
FROM {une ou plusieurs tables}
[WHERE {liste de conditions ou critères}];
```

Exemples:

Sélectionner tous les attributs de la table Mécanicien :

```
SELECT * FROM mecanicien;
```

• Sélectionner les noms et constructeurs de la table TypeAvion :

```
SELECT nom, constructeur FROM type avion;
```

• Sélectionner les noms de la table TypeAvion dont le nombre de places est supérieur à 100 :

```
SELECT nom FROM type avion WHERE nb places > 100;
```

- 1. Structuration de données
- 2. Création de Base de données
- 3. Interrogation de Base de données
- 4. Maintenance et accès
- 5. Interfaces

Critères de sélection

Opérateurs de comparaison (signes au sein des conditions) :

=	Égal
< (ou >)	Inférieur (ou supérieur)
<= (ou >=)	Inférieur ou égal (ou supérieur ou égal)
<> ou !=	Différent de

Opérateurs logiques (liens entre plusieurs conditions) :

AND	ET (les deux conditions doivent être vraies)
OR	OU (une des deux conditions doit être vraie)
NOT	Négation (la condition doit être fausse)

Tri des résultats d'une requête

Structure type:

```
SELECT {liste des attributs ou * pour tous}
FROM {une ou plusieurs tables}
[WHERE {liste de conditions ou critères}]
[ORDER BY {attribut(s)} [DESC (si décroissant)]];
```

Exemples:

• Sélectionner les types d'avion dont le nombre de places est supérieur à 100 et triés par ordre alphabétique de leur nom :

```
SELECT * FROM type_avion WHERE nb_places > 100
ORDER BY nom;
```

• Sélectionner toutes les interventions par ordre décroissant de leur durée :

```
SELECT * FROM intervention ORDER BY duree DESC;
```

- 1. Structuration de données
- 2. Création de Base de données
- 3. Interrogation de Base de données
- 4. Maintenance et accès
- 5. Interfaces

Fonctions sur les résultats

Fonctions d'agrégation (renvoient une seule valeur pour un groupe) :

AVG	Moyenne des valeurs
MIN	Valeur minimum
MAX	Valeur maximum
SUM	Somme les valeurs
COUNT	Compte le nombre d'éléments

Fonctions mathématiques :

ABS	Valeur absolue
ROUND	Valeur arrondie
SQUARE	Valeur au carré
SQRT	Racine carrée de la valeur
POWER	Puissance de la valeur

Groupement des résultats d'une requête

Structure type:

```
SELECT {liste des attributs ou * pour tous}
FROM {une ou plusieurs tables}
[WHERE {liste de conditions ou critères}]
[GROUP BY {attribut(s)}];
```

Exemples:

Sélectionner les durées totales d'interventions par objet :

```
SELECT objet, SUM(duree)
FROM intervention
GROUP BY objet;
```

Renommer les attributs dans les résultats

Structure type:

```
SELECT {liste des attributs [AS nom choisi]}
FROM {une ou plusieurs tables}
[WHERE {liste de conditions ou critères}];
```

Exemples:

• Sélectionner les durées totales d'interventions par objet :

```
SELECT objet, SUM(duree) AS duree_totale
FROM intervention
GROUP BY objet;
```

Jointure de plusieurs tables (JOIN)

Structure type:

```
SELECT {liste des attributs}
FROM {une table}

JOIN {une table} ON {lien entre les deux tables}

[WHERE {liste de conditions ou critères}];
```

Exemples:

• Sélectionner les matricules d'avions, leur type et leur constructeur :

```
SELECT matricule, nom, constructeur
FROM avion
JOIN type_avion ON avion.type=type_avion.id;
```

Jointure de plusieurs tables (sans JOIN)

Structure type:

```
SELECT {liste des attributs}
FROM {plusieurs tables}
WHERE {lien(s) entre les tables}
[AND {liste de conditions ou critères}];
```

Exemples:

Sélectionner les matricules d'avions, leur type et leur constructeur :

```
SELECT matricule, nom, constructeur
FROM avion, type_avion
WHERE avion.type=type_avion.id;
```

- 1. Structuration de données
- 2. Création de Base de données
- 3. Interrogation de Base de données
- 4. Maintenance et accès
- 5. Interfaces

Fonctions sur les chaînes de caractères

Fonctions de manipulation sur les chaînes de caractères :

Fonction	Exemple	Résultat		
Concaténation	'Post' 'greSQL'	'PostgreSQL'		
Concaténation	'Numéro' ' ' 42	'Numéro 42'		
Minuscules	LOWER ('PostgreSQL')	'postgresql'		
Majuscules	<pre>UPPER('PostgreSQL')</pre>	'POSTGRESQL'		
Initiales en majuscules	<pre>INITCAP('alain DELOIN')</pre>	'Alain Deloin'		

Exemple:

Reconstituer les adresses complètes de tous les mécaniciens :

SELECT nom, num|| ' '||rue|| ', '||cp AS adresse
FROM mecanicien;

- 1. Structuration de données
- 2. Création deBase de données
- 3. Interrogation de Base de données
- 4. Maintenance et accès
- 5. Interfaces

Exercice Observation Faune

Dans le cadre de leur travail de l'observation de la faune dans le parc national de Keskecébeau, les agents notent toutes les observations obtenues lors de transects à travers le parc.

La direction du parc possède un fichier avec les données brutes, identifiant chaque observation. Mais ce fichier ne s'avère pas très pratique pour la gestion au quotidien, et la direction du parc demande donc de restructurer tout cela en une base de données propre composée d'autant de tables séparées que nécessaire.

- 1. Structuration de données
- 2. Création de Base de données
- 3. Interrogation de Base de données
- 4. Maintenance et accès
- 5. Interfaces

Exercice Observation Faune

date	heure	long	lat	nom_fr	IIIUIII IAL		nbr_in d	typ_renc	nom_ag	prenom_ag	num_te	email_ag	service	bur	rue	N°	ср	fax	resp_se rv
2011- 10-05	12:44: 00	3,4573 5	8,7654 23	Elephant	Oreillus gigantes	oui	5	rencontre	Attara	Bienvenu	44/853 7765	bienvenu.a ttara@yah oo.fr	Foresterie	345B	Rue de la Forêt	23	Inn/X	44/785 234	Dr. Baobab
	13:38: 00	3,4581 2	8,7651 11		Caballus wildus	non	2	observation de loin	Attara	Bienvenu	44/853 7765	bienvenu.a ttara@yah oo.fr	Foresterie	345B	Rue de la Forêt	23	ISh/X	44/785 234	Dr. Baobab
2011- 10-05	14:23: 00	3,4712 8	8,7642 3	Gorille	Gorillus grandus	oui	8	observation rapprochée	Attara	Bienvenu	44/853 7765	bienvenu.a ttara@yah oo.fr	Foresterie	345B	Rue de la Forêt	23	156/X	44/785 234	Dr. Baobab
	00	3	8,5530 98	Serpent brillant	Oreillus gigantes, Leo leo, Vipera Iuminosa	oui	2, 4, 1	obs. éloignée	Meyers	Alonso	44/804 1288	ameyers@ gmail.com	Faune générale	43	Rue des fauves	2	170//	44/420 8945	Dr. Rat
2011- 08-14	19:00: 00	3,6511	8,6019 29	Elephant	Oreillus gigantes	oui	0	feces	Conaca	Karl	543876 5	kc@fauves. fr	Grande faune	41	Rue des Elephants	33	156//	44/428 6312	Prof. Lion
2011- 08-14	19:20: 00	3,6511 8	8,6019 37	Lion	Leo leo	non	1	renc.	Conaca	Karl	543876 5	kc@fauves. fr	Grande faune	41	Rue des Elephants	33	5677	44/428 6312	Prof. Lion
2011- 08-14	00	. 8	l bil	Gorille	Gorillus grandus	oui	0	tr. de pass	Conaca	Karl	543876 5	kc@fauves. fr	Grande faune	41	Rue des Elephants	33	156//	44/428 6312	Prof. Lion
	20:18: 00	3,661	8,6027 12	Braconnier	Homo fatalus	non	2	obs. Rapp.	Conaca	Karl	543876 5	kc@fauves. fr	Grande faune	41	Rue des Elephants	33	5677	44/428 6312	Prof. Lion
2011- 10-05	14:59: 00	3,4712 9	8,7684 1	Humain	Homo sapiens	non	5	rencontre	Attara	Bienvenu	1//65	bienvenu.a ttara@yah oo.fr	Foresterie	345B	Rue de la Forêt	23	ISh/X	44/785 234	Dr. Baobab

- 1. Structuration de données
- 2. Création de Base de données
- 3. Interrogation de Base de données
- 4. Maintenance et accès
- 5. Interfaces

Structure type de quelques requêtes

```
SELECT attribut1, attribut2, attribut3
 Colonnes à afficher
FROM table1, table2
 Tables où récupérer les informations
 condition1
WHERE
 condition2
  AND
 Conditions délimitant les lignes à afficher
  OR
 condition3
 attribut3
GROUP BY
 Comment grouper les lignes
ORDER BY attribut2;
 Comment ordonner les lignes
```


Mise à jour et modification des données Gestion des accès à la base de données Cas d'utilisation et types de systèmes

CER

4. Maintenance et accès à la base de données

Maintenance et accès à la base de données

De nombreuses autres commandes permettent d'assurer la maintenance d'une base de données en corrigeant les erreurs, améliorant les performances ou en donnant un accès (limité) à d'autres utilisateurs :

- UPDATE
- DELETE
- DROP
- INDEX
- VIEW
- USER (ROLE)

Mise à jour avec UPDATE

Structure type :

```
UPDATE {une table}
SET {opération à effectuer}
[WHERE {liste de conditions ou critères}];
```

Exemples:

Remplacer la superficie de la parcelle 3 par 550 :

```
UPDATE parcelles SET superficie=550 WHERE id=3;
```

Suppression avec DELETE

Structure type:

```
DELETE FROM {une table}
[WHERE {liste de conditions ou critères}];
```

Exemples:

Supprimer la parcelle 3 :

```
DELETE FROM parcelles WHERE id=3;
```

Vider la table parcelles :

```
DELETE FROM parcelles;
```

Suppression avec DROP

Structure type:

```
DROP {un type d'élément} {un nom d'élément}
```

Drop permet de supprimer complètement un élément de la base de données tel qu'une table, une colonne, un utilisateur, une vue, la base de données, ...

Exemples:

Supprimer une table :

```
DROP TABLE proprietaires;
```

Supprimer un utilisateur :

```
DROP USER moritz;
```

Supprimer une vue :

```
DROP VIEW parcelles par proprio;
```

• Supprimer une base de données :

DROP DATABASE cadastre;

Accélération des recherches avec un index

Lorsque de nombreuses requêtes font usage d'une même colonne pour des conditions ou critères, il est parfois efficace de définir un index.

Cela permet de retrouver plus rapidement les lignes concernées par une sélection. Par contre, les modifications de la table (mise à jour, suppression, ...) deviennent plus lentes car l'index doit être maintenu à jour aussi.

Structure type:

```
CREATE INDEX {nom de l'index}
ON {nom de la table} ( {nom de la colonne} )
```

Exemple:

Créer un index sur la colonne ville de la table propriétaires :

```
CREATE INDEX idx_proprio_ville ON proprietaires
(ville);
```

Créer des vues avec CREATE VIEW

Les vues sont des requêtes qui sont traitées comme des tables. Elles permettent de sélectionner certaines informations accessibles difficilement au sein du modèle et d'en partager l'accès de manière plus aisée.

Cette vue étant le résultat d'une requête, elle reste à jour même lorsque les données de base des tables d'origine sont modifiées.

Structure type:

```
CREATE VIEW {nom de la vue} AS {requête à utiliser}
```

Exemple:

• Créer une vue des parcelles associées à leur propriétaire :

```
CREATE VIEW parcelles_par_proprio AS
SELECT numero_national, nom, adresse, num_parcelle
FROM proprietaires
JOIN proprios parcelles ON (numero=numero proprio);
```

2. Création de Base de données

3. Interrogation de Base de données

4. Maintenance et accès

5. Interfaces

Créer des utilisateurs et leur accorder des privilèges

Pour limiter l'accès à des données confidentielles, il est possible de créer des comptes utilisateurs qui n'auront accès qu'à certaines tables, requêtes, vues, ...

CREATE ROLE / CREATE USER :

Permet de définir des groupes d'utilisateurs avec des privilèges différents

GRANT / REVOKE :

Permet d'accorder ou retirer des droits d'accès :

- Aux requêtes de sélection, modification, insertion, suppression, ...
- Sur des bases de données, tables, colonnes, ...


5. Programmation et utilisation d'interfaces

Programmation et utilisation d'interfaces

Il existe de nombreuses façons de donner accès à certaines fonctions d'une base de données :

- En utilisant la ligne de commande (pour certains systèmes)
- En utilisant des programmes dédiés, conçus à l'aide d'un langage de programmation (beaucoup plus spécifiques à une utilisation particulière)
- En utilisant des interfaces génériques pouvant accéder à toutes sortes de systèmes (logiciels tels que pgAdminIII, OpenOffice Base, Microsoft Access, ...)

Exemple 1 : Utilisation de pgAdmin III

pgAdmin III permet la connexion à des bases de données sur d'autres serveurs connectés en réseau.

Procédure:

- Créer un compte utilisateur sur le serveur PostgreSQL :
- CREATE USER stagiaire WITH PASSWORD 'ulb';
- Donner l'accès à certaines requêtes sur certaines tables :
- GRANT SELECT ON TABLE agent TO stagiaire;
- Donner l'accès à certaines requêtes sur toutes les tables :
- GRANT SELECT ON ALL TABLES IN SCHEMA public
 TO stagiaire;
- Autoriser l'accès à distance (varie en fonction du système)
- Transmettre les informations de connexion (adresse IP, login, password)

Autoriser l'accès à distance à PostgreSQL

Modifier les fichiers pg_hba.conf et postgresql.conf dans :

- /etc/postgresql/x.x/main/ (sur Linux)
- C:/Program Files/PostgreSQL/x.x/data/ (sur Windows)

Dans pg_hba.conf, ajouter une ligne:

host all all 127.0.0.1/32 md5

où 127.0.0.1/32 sera remplacé par:

- l'adresse IP de la machine et /32 est le masque CIDR indiquant le nombre de connexions simultanées autorisées (/32 pour une seule, /28 pour 16, /0 pour plus de 4 milliards)
- ou l'expression samehost pour prendre en compte toutes les adresses actuelles du serveur
- ou l'expression <u>samenet</u> pour prendre en compte toutes les adresses du même sous-réseau que le serveur

Dans postgresql.conf, assurez-vous que la ligne listen_addresses = '*'
n'est pas précédée du symbole #

Exemple 2 : Programmation d'une page web

Une page web dynamique peut être hébergée sur une machine et donner un accès personnalisé à une base de données présente dessus

Procédure:

- Installer un serveur web Apache et le support pour le langage PHP (packages : apache2, php5, php5-pgsql)
- Placer un fichier php dans /var/www/ pour tester le serveur
- Créer un répertoire de travail
- Rendre le répertoire accessible grâce à un alias
- Relancer le serveur
- Dans le répertoire des pages php peuvent à présent être créées et seront accessibles depuis d'autres machines sur le réseau

- 1. Structuration de données
- 2. Création de Base de données
- 3. Interrogation de Base de données
- 4. Maintenance et accès
- 5. Interfaces

Exercice

- Créer une nouvelle connexion dans pgAdmin III vers un serveur de votre choix
 - Récupérer l'adresse IP de l'hôte ainsi que les login et mot de passe
- Tenter quelques requêtes SELECT, CREATE, UPDATE, ... pour tester les privilèges disponibles

Exercices supplémentaires Observation Faune

- Karl Conaca s'est fait voler son chapeau à l'instant par un babouin (primatus cleptomanus, non menacé). Faites les insertions nécessaires.
- Donnez les noms et prénoms des agents ayant réalisé au moins 4 observations
 - Ecrivez 3 requêtes différentes permettant d'obtenir ce résultat
- Donnez le nom de l'agent, la date et l'heure de la dernière observation enregistrée (en date et en heure!)


Exercice Gestion Aéroport (modélisation)


Exercice Remembrement (modélisation)

Exercice Observation Faune (modélisation)

Solutions exercices

- 1. Structuration de données
- 2. Création de Base de données
- 3. Interrogation de Base de données
- 4. Maintenance et accès
- 5. Interfaces

Solution Gestion Aéroport


- 1. Structuration de données
- 2. Création de Base de données
- 3. Interrogation de Base de données
- 4. Maintenance et accès
- 5. Interfaces

Solution Gestion Aéroport

Pro	Propriétaire						
<u>id</u>	nom	adresse	no_telephone				
1	Jean KAGINA	99, rue des dunes	12345678				
2	Lionel NOBLET	1, Place de la Concorde	87654321				
3	Guillaume VAN BERGEN	45, rue des plaines	88800000				

Mé	Mécanicien						
<u>id</u>	nom	adresse	no_telephone				
1	Martin ALONSI	18, Chemin des Rois	11223344				
2	Tierry MITCHELL	152, Avenue Jacobi	26262626				
3	Jacques DUPONT	4, Boulevard Lucas	98989898				
4	Yvain ALONSO	5, Chaussée du pauvre	12121212				

Habilitation	-
<u>mecanicien</u>	<u>type</u>
1	4
1	1
2	2
2	3
3	3
4	5
4	4
4	1


type	propriétaire
1	1
2	2
3	2
4	1
5	1
1	3
5	3
	1 2 3 4 5

Тур	TypeAvion								
<u>id</u>	nom	constructeur	nb_places						
1	Airbus A320	Airbus	150						
2	AASI Jetcruzer	AASI	5						
3	Gulfstream G500	General Dynamics	19						
4	Airbus A310	Airbus	150						
5	Boeing 747	Boeing	404						

Intervention								
<u>numero</u>	objet	date	duree	avion	mecanicien			
126	Turbine	21/08/2013	45	T112	1			
127	Air conditionné	21/08/2013	30	M125	2			
128	Moteur	22/08/2013	180	<i>S175</i>	3			
129	Moteur	22/08/2013	210	T459	1			
130	Tableau de bord	23/08/2013	90	SN115	4			
131	Eclairage	23/08/2013	5	T489	1			
132	Ajustement siège	24/08/2013	15	M125	2			
133	Tableau de bord	24/08/2013	30	SN116	4			


- 1. Structuration de données
- 2. Création de Base de données
- 3. Interrogation de Base de données
- 4. Maintenance et accès
- 5. Interfaces

Solution Remembrement


- 1. Structuration de données
- 2. Création de Base de données
- 3. Interrogation de Base de données
- 4. Maintenance et accès
- 5. Interfaces

Solution Remembrement


- 1. Structuration de données
- 2. Création de Base de données
- 3. Interrogation de Base de données
- 4. Maintenance et accès
- 5. Interfaces

Solution Remembrement

Тур	Types_sol					
id	l nom					
1	Limons à tâches	750				
2	Sable argileux	400				
3	Argile lourde	800				

Exploitants								
id	nom	prenom	rue	num	ср	commune		
1	Dupont	Ferdinant	Rue de l'Ecole	4	5430	Beaulieu		
2	George	Pierre	Rue du Château	1	5430	Beaulieu		
3	Laferme	Hilaire	Rue de la Poste	15	5430	Beaulieu		


Parcelles_	proprio
parc_id	propr_id
1	1
2	2
3	2
4	1
5	3
6	3
7	1
8	2
9	4
10	4
10	5

Prop	Proprietaires										
id	nom	prenom	rue	num	ср	commune	tel				
1	Dupont	Bernard	Rue de la Longue Vie	15	1050	Bruxelles	02/5432187				
2	Decocq	Micheline	Rue de l'Eglise	3	7777	Beauvillage	067/12345				
3	Dufer	Piet	Quai de la brique	65	6654	Montusine	045/335241				
4	Hilo	Martin	Kerkstraat	7	6649	Kempenhout	023/776643				
5	Keyser	Marc	Rue du village	8	5922	Chezmoi	043/739122				

Parc	Parcelles								
id	rue	num	ср	commune	typsol_id	surf	exploit_id		
1	Au Champ	8	5430	Beaulieu	1	120	1		
2	Chant d'Oiseau	15b	5430	Beaulieu	2	110	2		
3	Chemin de la Haie	9	5430	Beaulieu	2	450	3		
4	Au Champ	5	5430	Beaulieu	1	340	3		
5	Rue du Chemin de Fer	9	5431	Mochelieu	3	67	3		
6	Chemin vert	11	5430	Beaulieu	3	220	2		
7	Au Champ	7	5430	Beaulieu	1	123	1		
8	C. de la Haie	24	5430	Beaulieu	3	90	2		
9	Rue courte	15b	5430	Beaulieu	3	66	2		
10	Rue Longue	23	5431	Mochelieu	3	307	2		

- 1. Structuration de données
- 2. Création de Base de données
- 3. Interrogation de Base de données
- 4. Maintenance et accès
- 5. Interfaces

Solution Observation Faune


- 1. Structuration de données
- 2. Création de Base de données
- 3. Interrogation de Base de données
- 4. Maintenance et accès
- 5. Interfaces

Solution Observation Faune

Especes						
id	nom_fr	nom_lat	menace			
_ 1	Elephant	Oreillus gigantes	oui			
2	Cheval sauvage	Caballus wildus	non			
3	Gorille	Gorillus grandus	oui			
4	Lion	Leo leo	non			
5	Serpent brillant	Vipera luminosa	oui			
6	Braconnier	Homo fatalus	non			
7	Humain	Homo sapiens	non			

Types_observation						
id	nom	description				
1	rencontre	Moins de 20m				
2	observation rapprochée	Moins de 50m				
3	observation éloignée	Plus de 50m				
4	traces de passage	Traces de passage				
5	feces	Matière fécale				

Ser	Services								
id	nom_serv	bur	rue	num	ср	fax	resp		
1	foresterie	345B	rue de la Forêt	23	5678	44/785234	Dr. Baobab		
2	faune generale	43	rue des Fauves	2	5677	44/4208945	Dr. Rat		
3	grande faune	41	rue des Elephants	33	5677	44/4286312	Pr. Lion		

Age	Agents								
id	nom	prenom	tel	email	id_serv				
1	Attara	Bienvenu	44/8537765	bienvenu.attara@yahoo.fr	1				
2	Meyers	Alonso	44/8041288	ameyers@gmail.com	2				
3	Conaca	Karl	5438765	kc@fauves.fr	3				

Ob	Observations								
id	date	heure	lat	long	nbr_ind	id_ag	id_esp	id_typ	
1	2011-10-05	12:44:00+01	8.765423	3.457345	5	1	1	1	
2	2011-10-05	13:38:00+01	8.765111	3.458123	2	1	2	3	
3	2011-10-05	14:23:00+01	8.76423	3.471278	8	1	3	2	
4	2011-07-04	08:00:00+01	8.553098	3.723129	2	2	1	3	
5	2011-07-04	08:00:00+01	8.553098	3.723129	4	2	4	3	
6	2011-07-04	08:00:00+01	8.553098	3.723129	1	2	5	3	
7	2011-08-14	19:00:00+01	8.601929	3.651098	0	3	1	5	
8	2011-08-14	19:20:00+01	8.601937	3.651178	1	3	4	1	
9	2011-08-14	19:34:00+01	8.602061	3.622176	0	3	3	4	
10	2011-08-14	20:18:00+01	8.602712	3.651002	2	3	6	2	
11	2011-10-05	14:59:00+01	8.76841	3.471293	5	1	7	1	