

Cours d'Informatique

“Bases de données”

I° année

Antoine Cornuéjols

www.lri.fr/~antoine

antoine.cornuejols@agroparistech.fr

[http://www.lri.fr/~antoine/Courses/AGRO/TC/Cours-IA-BD-\(v3\)x2.pdf](http://www.lri.fr/~antoine/Courses/AGRO/TC/Cours-IA-BD-(v3)x2.pdf)

Partie 1 - Place de l'informatique
Partie 2 - Les bases de données
Partie 3 - Conception des BD
Partie 4 - Manipulation : SQL

Partie 5 - PHP / MySQL

1.1 Une première approche
1.2 Utiliser une base de données
1.3 Premières conclusions
1.4 Les SGBD

1.5 Les défis
1.6 Un peu d'histoire
1.7 Et ensuite ?

1. Place de l'informatique

Version 2 - Janvier 2011

1.1 Nous et le monde

- « **Comprendre** » le monde
 - **Prédire**
 - **Modéliser**
 - Production d'un système causal « analogue »

Monde complexe :
- Beaucoup de facteurs
- Réseaux de relations complexes
- Evolution

- **Formalisation mathématique**
 - Identification de **facteurs causaux**
 - Expression des **interrelations**

Mais, quand monde complexe

- **Difficulté d'arriver** (directement) à une **modélisation correcte**
- Souvent, la **solution** est **non analytique**

1.1 Nous et le monde

- « **Comprendre** » le monde
 - **Prédire**
 - **Modéliser**
 - Production d'un système causal « analogue »

- **Formalisation informatique**
 - **Simulation**
 - **Construction d'un modèle**

- **Représenter** le monde
- **Calculer / inférer / raisonner**

1.2 L'informatique

- **Représenter** le monde
- **Calculer / inférer / raisonner**

1- **Savoir représenter**

- **Structures de données**
- **Représentation des connaissances**

2- **Tous les calculs ne sont pas possibles**

- Notion de **complexité**
 - Distribution / Parallélisation / « Cloud computing »

3- **Il n'est pas facile de programmer de manière fiable**

- **Méthodes de production de logiciel**
- **Vérification / Certification**

1.2 L'informatique

L'informatique est une science (comme les mathématiques ou la physique)

- **Ensemble organisé de concepts et d'outils**
- Pour :
 - aider à **comprendre le monde**
 - créer des **artefacts**

1.2 Qu'est-ce que l'informatique

Science du traitement automatisé de l'information

- **Science** : un **côté théorique** (mathématique) + un **côté expérimental**
(e.g. simulations (jeux), réseaux par paquets, multi-tâches, ...)
- **Traitement automatisé** : **algorithmes** (plus exigeant que les maths)
- **Information** : tout ce qui est **numérisable**
(e.g. texte, images, musique, signal, ADN, ...)

1.2 Qu'est-ce que l'informatique

L'informatique concerne **les abstractions** ...

- **Choisir** les bonnes **abstractions**
- Utiliser **plusieurs niveaux** d'abstraction simultanément
- Définir les **relations** entre ces niveaux d'abstraction

Comme les maths

1.2 Qu'est-ce que l'informatique

L'informatique concerne **les abstractions** ...

... en faisant attention à :

- **L'efficacité**
 - Rapidité
 - Taille mémoire
 - Coût calcul
- Fonctionnement **correct**
 - Est-ce que cela fait ce que l'on veut ?
 - Est-ce que le programme donne une réponse ?
- **-ilité**
 - Simplicité et élégance
 - Utilisabilité
 - Modifiabilité
 - Maintenabilité
 - Coût
 - ...

*Comme les sciences
de l'ingénieur*

1.3 L'informatique et VOUS

En quoi cela **vous** concerne ?

1- **Acteur direct** / en interaction directe avec l'informatique

- Programmation de simulation
- Utilisation de BD, de SIG
- Traitement d'images, télédétection
- Bio-informatique

E.g. AA :

- Croire que c'est magique
- Ne pas demander assez

2- **En interaction avec des acteurs directs**

- **Que puis-je attendre** de l'outil informatique ?
 - Qu'est-ce qui est **possible** / **difficile** / **impossible**
- Comment **interagir** / **dialoguer** / **orienter**

1.3 L'informatique et VOUS

- **Classes d'abstractions et de concepts**
 - Notion de **calcul** : entrée ; sortie ; spécification
 - Notion d'**algorithme** : organisation des calculs ; approximation ; heuristiques ; ...
 - **Complexité** : calculabilité ; performance
 - **Structures de données**
 - **Raisonnement** : correction ; logique ; heuristiques ; raisonnement imprécis ;
 - **Contrôle du calcul** : récursion ; itération ; non-déterminisme ; parallélisme ; distribution
 - **Communication** : information ; code ; synchrone/asynchrone ; P2P ; client-serveur ; ...
 - **Contraintes du monde physique** : tolérance aux fautes ; imprécisions ; coûts ; ...
 - etc.

1.3 L'informatique et VOUS

Des aspects multiples :

- **Informatique théorique** : algorithmique, automates, logique, calculabilité, complexité, théorie des graphes, ...
- **Programmation** : plusieurs paradigmes (*impératif*, fonctionnel, logique, orienté objet, ...)
- **Réseau** : transmission de l'information (protocoles, routage, serveurs, ...)
- **Sécurité** : cryptologie, vérification de programme, ...
- **Architecture de systèmes** : code assembleur, gestion de la mémoire, ...
- **Intelligence artificielle** : raisonnement, apprentissage, représentation des connaissances, ...
- Et **beaucoup d'autres** : *bases de données*, bio-informatique, optimisation, ...

1.4 L'informatique comme outil de pensée en biologie

- La **génétique** comme un **langage** : codage / décodage
- Les **algorithmes de séquençement** (shotgun) ont permis le **déchiffrement du génome**
- Les **réseaux booléens** permettent de **modéliser la dynamique des réseaux biologiques**
- Le **calcul des processus** permet de **modéliser l'interaction entre molécules**
- Le **calcul sur graphe** permet de modéliser la :
 - *diffusion d'un virus*
 - *la compétition entre espèces*
- Les **systèmes multi-agents** permettent de modéliser les :
 - *insectes sociaux*
 - *bancs de poissons*
- La **réursion** permet de modéliser la **croissance des plantes**
- ...

1.4 Informatique et recherche à AgroParisTech

- Étude des **échanges thermiques dans l'Atlantique Nord** :
 - *Le Gulf-Stream est-il moins actif ?*
 - *Grosses bases de données réparties ; apprentissage artificiel ; Systèmes experts, ...*

- Étude du risque
 - *à partir de*
 - *Ontologies*

- Analyse en imagerie
 - *détection*
 - *Apprentissage*

2. Les Bases de Données

Version 1 - Janvier 2010

2. Les Bases de Données

Contenu

- 1.1 Une première approche des données**
- 1.2 Comment les stocker**
- 1.3 Comment les structurer**
- 1.4 Utiliser une base de données (BD)**
- 1.5 Les SGBD**
- 1.6 Notions de base**

2.1 Quelles données ?

Les données sont omniprésentes autour de nous ...

- Base de données sur des **films** (e.g. Allociné)
- Base de données **bibliothécaire** (e.g. BN, Amazon, ...)
- **Marathon de New-York** (Paris, Londres, du Médoc, ...)
- **Location de voitures** (e.g. Hertz, ...) / **Réservation de place d'avion**
- **Sécurité sociale** (carte Vital), **Hôpitaux**, ...
- **Communications téléphoniques** (opérateurs)
- **Second Life**
- **Systèmes d'information géographique**
- ...

2.1 Quelles données ?

Les données sont omniprésentes autour de nous ...

2.1 Quelles données ?

Les données sont omniprésentes autour de nous ... **dans l'entreprise**

- Les *clients*
- Les *produits*
- Les *commandes*
- Les *factures*
- ...

2.1 Quelles données ?

Les données sont omniprésentes autour de nous ...

Commande N° : 30188 Date : 2/1/2009

Numéro client : B512

Nom : GILLET

Adresse : 14, r. de l'Eté

Localité : Toulouse

N° PRODUIT	LIBELLE PRODUIT	PRIX	QUANTITE	SOUS-TOTAL
CS464	CHEV. SAPIN 400x6x4	220	180	39600
PA45	POINTE ACIER 45 (20K)	105	22	2310
PA60	POINTE ACIER 60 (10K)	95	70	6650
PH222	PL. HETRE 200x20x2	230	92	21160
TOTAL COMMANDE				69720

2.2 Comment les stocker ?

Comment les ranger dans un ordinateur ?

2.2 Comment les stocker ?

Comment les ranger dans un ordinateur ?

The diagram shows a stack of order forms on the left, with a blue arrow pointing to a list of tasks on the right. The order form is identical to the one in the previous slide.

- scanner les bons de commande [1/10]
- copier les données dans un tableau Word [2/10]
- copier les données dans une feuille Excel [4/10]
- copier les données dans une base de données [10/10]

2.3 Comment structurer les données ?

En regardant d'un peu plus près ...

Commande N° :	30188	Date :	2/1/2009	
Numéro client	B512			
Nom	GILLET			
Adresse	14, r. de l'Eté			
Localité	Toulouse			
N° PRODUIT	LIBELLE PRODUIT	PRIX	QUANTITE	SOUS-TOTAL
CS464	CHEV. SAPIN 400x6x4	220	180	39600
PA45	POINTE ACIER 45 (20K)	105	22	2310
PA60	POINTE ACIER 60 (10K)	95	70	6650
PH222	PL. HETRE 200x20x2	230	92	21160
TOTAL COMMANDE				69720

données du client

données de la commande

données d'un détail

2.3 Comment structurer les données ?

Reportons ces données dans des tableaux :

données de la commande

NCOM	DATECOM	TOTAL-COMMANDE
30188	2/1/2009	69720

données du client

NCLI	NOM	ADRESSE	LOCALITE
B512	GILLET	14, r. de l'Eté	Toulouse

données des détails

NPRO	LIBELLE	PRIX	QCOM	SOUS-TOTAL
CS464	CHEV. SAPIN 400x6x4	220	180	39600
PA45	POINTE ACIER 45 (2K)	105	22	2310
PA60	POINTE ACIER 60 (1K)	95	70	6650
PH222	PL. HETRE 200x20x2	230	92	21160

Observations :

1. les données TOTAL-COMMANDE et SOUS-TOTAL sont calculées : inutile de les conserver, on pourra les recalculer en cas de besoin
2. il est impossible de reconstituer le bon de commande d'origine : quel est le client de la commande, quelle est la commande d'un détail ?

2.3 Comment structurer les données ?

Données sans redondances et avec références :

données de la commande

NCOM	NCLI	DATECOM
30188	B512	2/1/2009

données du client

NCLI	NOM	ADRESSE	LOCALITE
B512	GILLET	14, r. de l'Eté	Toulouse

données des détails

NCOM	NPRO	QCOM	LIBELLE	PRIX
30188	CS464	180	CHEV. SAPIN 400x6x4	220
30188	PA45	22	POINTE ACIER 45 (2K)	105
30188	PA60	70	POINTE ACIER 60 (1K)	095
30188	PH222	92	PL. HETRE 200x20x2	230

Observation

si plusieurs détails mentionnent le même produit, ses caractéristiques sont répétées autant de fois : **on isole les données des produits dans un tableau spécifique**

2.3 Comment structurer les données ?

Distribution optimale des données des bons de commande

données de la commande

NCOM	NCLI	DATECOM
30188	B512	2/1/2009

données du client

NCLI	NOM	ADRESSE	LOCALITE
B512	GILLET	14, r. de l'Eté	Toulouse

données des détails

NCOM	NPRO	QCOM
30188	CS464	180
30188	PA45	22
30188	PA60	70
30188	PH222	92

données des produits

NPRO	LIBELLE	PRIX
CS464	CHEV. SAPIN 400x6x4	220
PA45	POINTE ACIER 45 (2K)	105
PA60	POINTE ACIER 60 (1K)	95
PH222	PL. HETRE 200x20x2	230

2.3 Comment structurer les données ?

Ajoutons d'autres données : notre première base de données

COMMANDE		
NCOM	NCLI	DATECOM
30178	K111	22/12/2008
30179	C400	22/12/2008
30182	S127	23/12/2008
30184	C400	23/12/2008
30185	F011	2/01/2009
30186	C400	2/01/2009
30188	B512	2/01/2009

DETAIL		
NCOM	NPRO	QCOM
30178	CS464	25
30179	CS262	60
30179	PA60	20
30182	PA60	30
30184	CS464	120
30184	PA45	20
30185	CS464	260
30185	PA60	15
30185	PS222	600
30186	PA45	3
30188	CS464	180
30188	PA45	22
30188	PA60	70
30188	PH222	92

CLIENT					
NCLI	NOM	ADRESSE	LOCALITE	(CAT)	COMPTE
B062	GOFFIN	72, r. de la Gare	Namur	B2	-3200
B112	HANSENNE	23, r. Dumont	Poitiers	C1	1250
B332	MONTI	112, r. Neuve	Genève	B2	0
B512	GILLET	14, r. de l'Eté	Toulouse	B1	-8700
C003	AVRON	8, r. de la Cure	Toulouse	B1	-1700
C123	MERCIER	25, r. Lemaître	Namur	C1	-2300
C400	FERARD	65, r. du Tertre	Poitiers	B2	350
D063	MERCIER	201, bvd du Nord	Toulouse		-2250
F010	TOUSSAINT	5, r. Godefroid	Poitiers	C1	0
F011	PONCELET	17, Clos des Erables	Toulouse	B2	0
F400	JACOB	78, ch. du Moulin	Bruxelles	C2	0
K111	VANBIST	180, r. Florimont	Lille	B1	720
K729	NEUMAN	40, r. Bransart	Toulouse		0
L422	FRANCK	60, r. de Wépion	Namur	C1	0
S127	VANDERKA	3, av. des Roses	Namur	C1	-4580
S712	GUILLAUME	14a, ch. des Roses	Paris	B1	0

PRODUIT			
NPRO	LIBELLE	PRIX	QSTOCK
CS262	CHEV. SAPIN 200x6x2	75	45
CS264	CHEV. SAPIN 200x6x4	120	2690
CS464	CHEV. SAPIN 400x6x4	220	450
PA45	POINTE ACIER 45 (20K)	105	580
PA60	POINTE ACIER 60 (10K)	95	134
PH222	PL. HETRE 200x20x2	230	782
PS222	PL. SAPIN 200x20x2	185	1220

2.3 Comment structurer les données ?

Quelques leçons partielles

- On a besoin de **systèmes spécifiques** pour conserver et manipuler les données
- Les données sont représentées dans des **tables**
 - Les **lignes** sont des entités
 - Les **colonnes** sont des propriétés
- Le **découpage en tables** demande **une analyse** et une **optimisation**
- L'analyse doit aller au-delà des besoins immédiats (**abstraction**)

2.4 Utiliser une base de données

Que peut-on faire de ces données ?

Avant tout, **les conserver** aussi longtemps que nécessaire !

Les interroger : *quel est le numéro, le nom et l'adresse des clients de Toulouse ?*

```
select NCLI, NOM, ADRESSE
from CLIENT
where LOCALITE = 'Toulouse';
```

facile

ou encore : *quelles sont les commandes des clients de Toulouse ?*

```
select NCOM
from COMMANDE
where NCLI in (select NCLI
 from CLIENT where LOCALITE = 'Toulouse');
```

un peu plus difficile

requêtes rédigées dans le langage SQL

2.4 Utiliser une base de données

Que peut-on faire de ces données ?

Vérifier une commande lors de son enregistrement : *le client est-il connu ? son adresse a-t-elle changé ? les produits commandés sont-ils répertoriés ?*

Produire les factures

Préparer le réapprovisionnement des produits en rupture de stock

Calculer le chiffre d'affaire mensuel

Etudier la répartition géographique des ventes

Et mille autres applications ...

2.4 Utiliser une base de données

Que peut-on faire de ces données ?

Un dernier exemple :

calculer la répartition du chiffre d'affaire par localité et par produit

```
select C.LOCALITE, P.NPRO, sum(D.QCOM*P.PRIX)
from CLIENT C, COMMANDE M, DETAIL D, PRODUIT P
where C.NCLI = M.NCLI and M.NCOM = D.NCOM
 and D.NPRO = P.NPRO
group by C.LOCALITE, P.NPRO;
```

Inutile d'essayer
de comprendre
pour l'instant !

Cette question complexe est résolue en une seule instruction SQL de 5 lignes !

2.5 Les SGBD

La gestion d'une base de données pose des problèmes complexes. Cette gestion est assurée par des logiciels spécialisés : les **systèmes de gestion de bases de données** ou **SGBD**.

- **Organisation des données** : le SGBD organise les données en **tables permanentes** stockées sur disque; il crée les mécanismes garantissant **un accès rapide** aux données; il informe les utilisateurs sur ces structures.
- **Gestion des données** : le SGBD garantit l'évolution cohérente des données; il vérifie que les contraintes (unicité, référence entre tables, etc.) sont respectées.
- **Accès aux données** : le SGBD permet l'accès aux données à la fois **par l'utilisateur occasionnel** et **par les programmes de traitement de données**.

2.5 Les SGBD

- **Protection contre les accidents :**

le SGBD **garantit l'intégrité et l'accessibilité des données** en cas d'incident ou d'attaque.

- **Gestion des accès concurrents :**

le SGBD **permet l'accès simultané** aux données par des centaines voire des milliers d'utilisateurs. Il contrôle rigoureusement les **opérations simultanées** sur les mêmes données.

- **Contrôle des accès :**

le SGBD garantit que **seuls les utilisateurs autorisés** peuvent accéder aux données et les modifier.

2.5 Les défis des BDs aujourd'hui et demain

- **Multiplicité des types de données.**

Une base de données moderne peut contenir :

- des données **multimédias**,
- des données **textuelles**,
- des données **spatiales** (données GPS par exemple),
- des données **historiques** (plusieurs lignes par entité),
- des données **semi-structurées**.

- **Volumes et performances.**

- Une base de données peut contenir des dizaines de milliers de tables, des **milliards de lignes**.
- Comment garantir **l'accessibilité** de ces données, leur **protection** contre les incidents, des **temps d'accès satisfaisants** ?

2.5 Les défis des BDs aujourd'hui et demain

- **Maintenance et évolution.**

- La structure d'une base de données peut évoluer : **ajouter** ou **supprimer** une table, une colonne, une contrainte.
- **Comment préserver les données et les programmes** utilisateurs lors de cette évolution ?

- **Les données distribuées et nomades.**

- Une base de données peut être répartie et/ou dupliquées sur plusieurs ordinateurs répartis géographiquement.
- Certains de ceux-ci peuvent être des **appareils mobiles** (embarqués, portables, *smart phones*).
- **Comment garantir la cohérence, la protection et l'accessibilité des données.**

2.5 Les défis des BDs aujourd'hui et demain

- **Les BD et le Web.** De nombreuses bases de données sont intimement liées au Web. En outre, le Web peut être vu comme une gigantesque base de données (largement incohérente et redondante !)

Qu'en est-il des principes rigoureux des bases de données dans ce contexte ?

- **Les données décisionnelles.**

Les données ne servent pas seulement à contrôler la gestion et le fonctionnement d'une entreprise au jour le jour. Elles sont aussi **souvent utilisées pour soutenir des décisions tactiques et stratégiques.**

Caractéristiques : traitement de **très gros volumes de données complexes** pour produire une réponse courte (une heure de traitement de plusieurs téraoctets pour en extraire un seul nombre !)

Comment structurer une base de données dans ce sens (= entrepôts de données) ?

2.6 Notions de base

Bases ... sur les Bases de Données

2.6 Notions de base

Base de données = ensemble de **tables**

- Chaque **table** a un **nom unique** (ex : *Film*)
- Chaque **table** contient les données relatives à des **entités de même nature**.
- Chaque **ligne** (**enregistrement**) d'une table décrit les données relatives à **une entité**.
- Chaque **colonne** d'une table décrit une **propriété** des entités (ex : *Prix*).
- Les lignes d'une table sont *distinctes*.
- Les **noms de table** et de **colonnes** constituent le **schéma** de la base.
- Les **lignes** (entités) constituent le **contenu** de la base.

2.6 Notions de base

Tables, lignes et colonnes

CLIENT					
NCLI	NOM	ADRESSE	LOCALITE	(CAT)	COMPTE
B062	GOFFIN	72, r. de la Gare	Namur	B2	-3200
B112	HANSENNE	23, r. Dumont	Poitiers	C1	1250
B332	MONTI	112, r. Neuve	Genève	B2	0
B512	GILLET	14, r. de l'Eté	Toulouse	B1	-8700
C003	AVRON	8, r. de la Cure	Toulouse	B1	-1700
C123	MERCIER	25, r. Lemaître	Namur	C1	-2300
C400	FERARD	65, r. du Tertre	Poitiers	B2	350
D063	MERCIER	201, bvd du Nord	Toulouse		-2250
F010	TOUSSAINT	5, r. Godefroid	Poitiers	C1	0
F011	PONCELET	17, Clos des Erables	Toulouse	B2	0
F400	JACOB	78, ch. du Moulin	Bruxelles	C2	0
K111	VANBIST	180, r. Florimont	Lille	B1	720
K729	NEUMAN	40, r. Bransart	Toulouse		0
L422	FRANCK	60, r. de Wépion	Namur	C1	0
S127	VANDERKA	3, av. des Roses	Namur	C1	-4580
S712	GUILLAUME	14a, ch. des Roses	Paris	B1	0

Diagramme illustrant la structure d'une table :

- schéma** : Indique l'ensemble des colonnes de la table.
- données** : Indique l'ensemble des lignes de la table.
- ligne** : Indique une seule ligne de données.
- colonne obligatoire** : Indique les colonnes NCLI, NOM, ADRESSE, LOCALITE, (CAT) et COMPTE.
- colonne facultative** : Indique la colonne LOCALITE.

2.6 Notions de base

Le **schéma d'une table** définit sa structure. Il spécifie notamment :

1. le **nom** de la table,
2. pour chaque **colonne**, son nom, son type, son caractère obligatoire,
3. l'**identifiant primaire** (liste de colonnes)
4. les **identifiants secondaires** éventuels (liste de colonnes)
5. les **clés étrangères** éventuelles (liste de colonnes et table cible).

Le **contenu d'une table** est formé d'un ensemble de lignes conformes au schéma.

Le **contenu d'une table** est sujet à de fréquentes modifications.

Le **schéma d'une table** peut évoluer mais moins fréquemment.

2.6 Notions de base

2.6 Notions de base

Identifiants et clés étrangères

Un **identifiant** est un **groupe de colonnes** d'une table **T** tel qu'il ne puisse, à tout moment, **exister plus d'une ligne** dans **T** qui possède des valeurs déterminées pour ces colonnes.

La valeur de l'identifiant **permet de désigner une ligne de T**.

Une **clé étrangère** est un groupe de colonnes d'une table **S** tel qu'il existe, à tout moment, dans une table **T**, **une ligne** dont l'identifiant a pour valeur(s) celle(s) de ce groupe.

La valeur de la clé étrangère **dans S sert à référencer une ligne de la table T**.

2.6 Identifiants et clés étrangères

Une table peut posséder **plusieurs identifiants**. On choisit l'un d'eux, qu'on déclare **primaire (clé primaire)**. Les autres sont dès lors **secondaires**.

L'**identifiant primaire** est constitué de **colonnes obligatoires**.

Un **identifiant est minimal** si chacune de ses colonnes est nécessaire pour garantir la contrainte d'unicité.

Il est possible de déclarer une **table sans identifiant** mais ceci n'est **pas recommandé**.

2.6 Identifiants et clés étrangères

Une **clé étrangère** est associée à une **contrainte référentielle**.

Une **clé étrangère référence en principe l'identifiant primaire de la table cible**. Elle peut référencer un identifiant secondaire mais ceci n'est pas recommandé.

Une clé étrangère et l'identifiant qu'elle référence ont la **même composition** : même nombre de colonnes et colonnes de mêmes types prises deux à deux.

Contrainte référentielle : il faut que chaque clé étrangère désigne une ligne existante de la table cible.

2.6 Identifiants et clés étrangères

Un **identifiant minimal** est aussi appelé **clé candidate** (*candidate key*). [*]

Un **identifiant primaire** s'appelle aussi **clé primaire** (*primary key*).

Clé étrangère = *foreign key*.

[*] problème : le terme **clé** admet plus de 20 acceptions différentes dans le domaine des bases de données !

2.6 Notions de base - Exemple

Un schéma

2.6 Notions de base - Exemple

Les données

CLIENT					
NCLI	NOM	ADRESSE	LOCALITE	(CAT)	COMPTE
B062	GOFFIN	72, r. de la Gare	Namur	B2	-3200
B112	HANSENNE	23, r. Dumont	Poitiers	C1	1250
B332	MONTI	112, r. Neuve	Genève	B2	0
B512	GILLET	14, r. de l'Eté	Toulouse	B1	-8700
C003	AVRON	8, r. de la Cure	Toulouse	B1	-1700
C123	MERCIER	25, r. Lemaître	Namur	C1	-2300
C400	FERARD	65, r. du Tertre	Poitiers	B2	350
D063	MERCIER	201, bvd du Nord	Toulouse		-2250
F010	TOUSSAINT	5, r. Godefroid	Poitiers	C1	0
F011	PONCELET	17, Clos des Erables	Toulouse	B2	0
F400	JACOB	78, ch. du Moulin	Bruxelles	C2	0
K111	VANBIST	180, r. Florimont	Lille	B1	720
K729	NEUMAN	40, r. Bransart	Toulouse		0
L422	FRANCK	60, r. de Wépion	Namur	C1	0
S127	VANDERKA	3, av. des Roses	Namur	C1	-4580
S712	GUILLAUME	14a, ch. des Roses	Paris	B1	0

PRODUIT			
NPRO	LIBELLE	PRIX	QSTOCK
CS262	CHEV. SAPIN 200x6x2	75	45
CS264	CHEV. SAPIN 200x6x4	120	2690
CS464	CHEV. SAPIN 400x6x4	220	450
PA45	POINTE ACIER 45 (2K)	105	580
PA60	POINTE ACIER 60 (1K)	95	134
PH222	PL. HETRE 200x20x2	230	782
PS222	PL. SAPIN 200x20x2	185	1220

COMMANDE		
NCOM	NCLI	DATECOM
30178	K111	21/12/2008
30179	C400	22/12/2008
30182	S127	23/12/2008
30184	C400	23/12/2008
30185	F011	2/01/2009
30186	C400	2/01/2009
30188	B512	3/01/2009

DETAIL		
NCOM	NPRO	QCOM
30178	CS464	25
30179	CS262	60
30179	PA60	20
30182	PA60	30
30184	CS464	120
30184	PA45	20
30185	CS464	260
30185	PA60	15
30185	PS222	600
30186	PA45	3
30188	CS464	180
30188	PA45	22
30188	PA60	70
30188	PH222	92

2.6 Notions de base

Variantes de schéma

3 - Conception d'une base de données

Version 1 - janvier 2010

3.1 Pourquoi est-ce difficile de concevoir une BD

Comment construire une base de données ?

- définir les tables, les contraintes, les index, etc.
- introduire les données dans ces tables (ceci est un autre problème).

Encore faut-il que le schéma des tables satisfasse les besoins des utilisateurs des données !

On constate rapidement que les structures d'un schéma relationnel constituent un [support inadéquat](#) pour exprimer naturellement ces besoins.

L'esprit humain n'est pas conçu pour réfléchir en termes de **tables** !

3.1 Pourquoi est-ce difficile de concevoir une BD

Gestion des étudiants dans un établissement supérieur.

3.2 Le modèle Entité-Association (E/A)

Il faut un autre langage pour exprimer naturellement les informations que doit contenir une base de données :

le modèle Entité-association

Le monde est perçu comme formé d'entités, dotées de propriétés et en associations les unes avec les autres.

Le monde = ce dont on parle = l'univers du discours = la partie du réel au sujet de laquelle on désire enregistrer de l'information = le domaine d'application

=> *Modélisation*

3.2 Le modèle Entité-Association (E/A)

Que sont les *besoins des utilisateurs* ?

- une base de données qui **contienne toutes les données** décrivant son domaine d'application **et elles seulement**;
- la **structure** de ces données doit être **simple, naturelle, expressive, sans redondance, ...**

On construit une base de données (en fait son schéma) en **deux phases** :

1. on **identifie** les **concepts pertinents** du domaine d'application, leurs **propriétés** et leurs **associations**
= **schéma conceptuel**;
2. on **traduit** le schéma conceptuel en **structures de tables**
= **schéma de la base de données**

3.2 Le modèle Entité-Association (E/A)

3.2 Le modèle Entité-Association (E/A)

Le **modèle Entité-association** propose une lecture du monde (le domaine d'application) simple mais limitée :

- *le monde* est constitué d'objets ou **entités**
- les **entités** sont classées en **types d'entités**
- *les entités d'un type* ont des **attributs** spécifiques
- *les entités* sont en **association** les unes avec les autres
- *les associations* sont classées en **types d'associations**.

3.3 Types d'entités

dessin des types

quelques instances
=
population

3.4 Attributs

CLIENT
NumClient
Nom
Adresse

CONTRAT
NumCtr
Type
DateSign

VEHICULE
NumVéh
Marque
Modèle
Année
Cylindrée

ACCIDENT
NumAcc
DateAcc
Montant

quelques attributs

NumClient = C400
Nom = FERARD
Adresse = 65, r. du Tertre

NumClient = B332
Nom = MONTI
Adresse = 112, r. Neuve

NumClient = F010
Nom = TOUSSAINT
Adresse = 5, r. Godefroid

quelques valeurs

2.3 Attributs - Type et attribut obligatoire/facultatif

VEHICULE
NumVéh: char (16)
Marque: char (30)
Modèle: char (30)
Année: num (4)
Cylindrée: num (6)

type d'un attribut

ACCIDENT
NumAcc
DateAcc
Montant[0-1]

attribut obligatoire/facultatif

3.5 Types d'associations

dessin des types

quelques instances

3.5 Types d'associations - Les rôles et leur nom

nom explicite : signe.signataire

nom implicite : signe.CONTRAT

3.5 Types d'associations - Classe fonctionnelle un-à-plusieurs (1:N)

3.5 Types d'associations - Classe fonctionnelle un-à-un (1:1)

3.5 Types d'associations - Classe fonctionnelle plusieurs-à-plusieurs (N:N)

3.5 Types d'associations - Rôle obligatoire/facultatif - Cardinalité

Contrainte de cardinalité

- 1-1
- 0-1
- 0-N

Combinaisons admises

- [0-1] [0-N]
- [1-1] [0-N]
- [0-1] [0-1]
- [1-1] [0-1]

3.5 Types d'associations

3.6 Exemples - Structure administrative

2.8 Exemples - Gestion d'une bibliothèque

2.8 Exemples - Voyages en train

Complément - Outil de dessin de schémas conceptuels

3.7 Exemple - Conception d'une BD pour un GIE agricole

Cahier des charges (simplifié)

- Des agriculteurs possèdent des parcelles
- Une parcelle a un et un seul propriétaire
- Un agriculteur possède une ou plusieurs parcelles
- Pour exploiter ces parcelles, les agriculteurs font appel à un GIE. Celui-ci fournit de la main d'oeuvre d'appoint, à la journée.
- Cette main d'oeuvre est assurée par des employés du GIE.
- Chaque employé du GIE a un tarif, qui constitue son salaire journalier brut.

3.7 Exemple - Conception d'une BD pour un GIE agricole

Cahier des charges (simplifié)

- Des **agriculteurs** possèdent des **parcelles**
- Une **parcelle** a *un et un seul* **propriétaire**
- Un **agriculteur** possède *une ou plusieurs* **parcelles**
- Pour exploiter ces parcelles, les agriculteurs font appel à un **GIE**. Celui-ci fournit de la main d'oeuvre d'appoint, à la journée.
- Cette main d'oeuvre est assurée par des **employés du GIE**.
- Chaque **employé du GIE** a un **tarif**, qui constitue son **salaire** journalier brut.

3.7 Exemple - Conception d'une BD pour un GIE agricole

Cahier des charges (simplifié) (2)

- Le **GIE** paie ses **employés** mensuellement, en fonction de leurs interventions.
- Chaque **intervention** concerne une **parcelle**, un **employé** et un **nombre de jours**.
- **Le système d'information désiré** doit pouvoir fournir :
 - la **liste des agriculteurs**
 - la **liste des employés**
 - la **liste des interventions par employé**
 - la **liste des interventions par agriculteur**

3.7 Exemple - Conception d'une BD pour un GIE agricole

Inventaire des données (simplifié)

- **Agriculteur** : Nom, prénom, lieu de résidence
- **Employé GIE** : Nom et prénom
- **Parcelle** : nom, superficie, lieu et propriétaire
- **Employé** : numéro insee et salaire journalier
- **Interventions** : employé, parcelle, date de début, nombre de jours

Nom	Prénom	Lieu de résidence
Dulhac	Anne-Marie	Arith
Martoz	Christian	Montargy
Carrez	François	Arith
Ferrer	Mariette	Lenoyer
Mernaz	Francine	Lescheraines
Martoz	Christian	Lescheraines

Comment identifier ?

3.7 Exemple - Conception d'une BD pour un GIE agricole

Clé primaire

IdAgri	Nom	Prénom	Lieu de résidence
1	Dulhac	Anne-Marie	Arith
2	Martoz	Christian	Montargy
3	Carrez	François	Arith
4	Ferrer	Mariette	Lenoyer
5	Mernaz	Francine	Lescheraines
6	Martoz	Christian	Lescheraines

3.7 Exemple - Conception d'une BD pour un GIE agricole

Clé primaire : pas nécessairement une seule colonne

Ville_Dep	Ville_Arr	Distance
Aiglun	Saint-Auban	25
Aix-les-Bains	Chambery	14
Rennes	Paris	342
Rennes	Saint-Malô	75
Saint-Alban	Aiglun	23

Table des distances entre villes

3.7 Exemple - Conception d'une BD pour un GIE agricole

Type des attributs (colonnes)

Champ	Type	Extra
Agr_id	int(11)	auto_increment
Agr_Nom	varchar(30)	
Agr_Prn	varchar(20)	
Agr_Resid	varchar(50)	

Agr-Id	Agr_Nom	Agr_Prn	Agr_Resid
1	Dulhac	Anne-Marie	Arith
2	Martoz	Christian	Montargy
3	Carrez	François	Arith
4	Ferrer	Mariette	Lenoyer
5	Mernaz	Francine	Lescheraines
6	Martoz	Christian	Lescheraines

3.7 Exemple - Conception d'une BD pour un GIE agricole

Les parcelles

Par_Idf	Par_Nom	Par_Lieu	Par_Superficie
1	Le Pré au Vent	Arith	350
2	Le grand Verger	Arith	300
3	Plan des Bauges	Montargy	220
4	Les Prés Rus	Arith	750
5	Lafosse	Montargy	600

Comment indiquer le propriétaire ?

3.7 Exemple - Conception d'une BD pour un GIE agricole

Les parcelles et leur propriétaire

Par_Idf	Par_Nom	Par_Lieu	Par_Superficie	Par_Prop
1	Le Pré au Vent	Arith	350	1
2	Le grand Verger	Arith	300	2
3	Plan des Bauges	Montargy	220	1
4	Les Prés Rus	Arith	750	4
5	Lafosse	Montargy	600	1

Parcelles

Agriculteur

Une relation entre deux tables

Agr_Id	Agr_Nom	Agr_Prn	Agr_Resid
1	Dulhac	Anne-Marie	Arith
2	Martoz	Christian	Montargy
3	Carrez	François	Arith
4	Ferrer	Mariette	Lenoyer
5	Mernaz	Francine	Lescheraines
6	Martoz	Christian	Lescheraines

3.7 Exemple - Conception d'une BD pour un GIE agricole

Les parcelles et leur propriétaire

3.7 Exemple - Conception d'une BD pour un GIE agricole

La table employé

Emp-nss	Emp_Nom	Emp_prn	Emp_tarif
1,75077E+12	Grandet	Marc	110
1,82023E+12	Barnier	Nicole	115
1,79011E+12	Pernet	Henri	119

Quelle clé primaire ?

3.7 Exemple - Conception d'une BD pour un GIE agricole

Quelle relation entre les tables *parcelle* et *employé* ?

- Un employé peut être amené à travailler sur **plusieurs parcelles**
- Sur **une même parcelle** peuvent travailler **plusieurs employés** (simultanément ou l'un après l'autre)
- C'est une relation **plusieurs à plusieurs** : on la représente par **une nouvelle table**

3.7 Exemple - Conception d'une BD pour un GIE agricole

Les parcelles et les employés

Employé
<u>Agr_id</u>
Agr_Nom
Agr_Prn
Agr_Resid

Intervention
<u>Int_Emp_nss</u>
Int_Par_id
Int_Deb
Int_Nb_Jours

Parcelle
<u>Par_id</u>
Par_Nom
Par_Lieu
Par_Sup
Par_Prop

L'employé Grandet a travaillé sur la parcelle du pré au vent, 5 jours à partir du 5 juillet 2004.

Intervention

Int_Emp_nss	Int_Par_id	Int_Deb	Int_Nb_Jours
1,75077E+12	1	2004-07-05	5

Emp_nss	Emp_Nom	Emp_prn	Emp_tarif
1,75077E+12	Grandet	Marc	110

Employé

Parcelle

Par_idf	Par_Nom	Par_Lieu	Par_Superficie	Par_Prop
1	Le Pré au Vent	Arith	350	1

4. LE LANGAGE SQL (*Structured Query Language*)

Version 1 - Janvier 2010

4.1 Introduction à SQL : LDD et LMD

SQL n'est pas un langage de programmation complet

- SQL permet :
 - de **définir le schéma** de la base de données (LDD)
 - de **charger** les tables relationnelles (LMD)
 - de **manipuler** les **données** stockées (LMD)
 - de **gérer** la base de données (LDD) : **sécurité, organisation physique**

Ici : aperçu de la **partie LDD**

Plus loin : le LMD

1. LE LANGAGE SQL LDD

Contenu

1.1 Introduction

1.2 Création d'un schéma

1.3 Création d'une table

1.4 Modification d'une table

1.5 Exemple

4.1 Introduction

Le sous-langage LDD de SQL permet de **créer** des **structures de données** et de les **modifier**.

Les opérations du LDD :

Création d'un **schéma**

Création d'une **table**

colonnes (obligatoire)

domaine

identifiants primaire et secondaire

clé étrangère

Suppression d'une **table**

Ajout, suppression, modification d'une **colonne**

Ajout, suppression d'une **contrainte**

Ajout, suppression d'un **index**

Création d'un **espace de stockage**

1.3 CREATION D'UNE TABLE

Contenu

- a) Tables, colonnes et domaines
- b) Les identifiants
- c) Les clés étrangères
- d) Suppression d'une table

4.2 Création d'une table - Tables, colonnes et domaines

Création d'une table et de ses colonnes

CLIENT
NCLI: char (10)
NOM: char (32)
ADRESSE: char (60)
LOCALITE: char (30)
CAT[0-1]: char (2)
COMPTE: num (9,2)

```
create table CLIENT ( NCLI char (10) ,  
 NOM char (32) ,  
 ADRESSE char (60) ,  
 LOCALITE  char (30) ,  
 CAT char (2) ,  
 COMPTE decimal (9,2) );
```

4.2 Création d'une table - Tables, colonnes et domaines

Les types de base

4.2 Création d'une table - Tables, colonnes et domaines

Les colonnes obligatoires

Une colonne est **facultative** par défaut.

Il faut déclarer explicitement les colonnes **obligatoires**

```
create table CLIENT ( NCLI char(10) not null,
 NOM char(32) not null,
 ADRESSE char(60) not null,
 LOCALITE  char(30) not null,
 CAT char(2),
 COMPTE decimal(9,2) not null
 );
```

4.2 Création d'une table - Tables, colonnes et domaines

Valeur par défaut d'une colonne

Sera assignée à la colonne si on ne spécifie pas de valeur lors de la création d'une ligne

```
create table CLIENT (  
 NCLI char(10) not null,  
 NOM char(32) not null,  
 ADRESSE char(60) not null,  
 LOCALITE  char(30) not null default 'Paris',  
 CAT char(2) default 'B1',  
 COMPTE decimal(9,2) not null default 0.0  
);
```

```
create domain MONTANT decimal(9,2) default 0.0;
```

4.2 Création d'une table - Les identifiants

Les identifiants primaires (*primary key*)


```
create table CLIENT ( NCLI char(10) not null,  
 NOM char(32) not null,  
 ADRESSE char(60) not null,  
 LOCALITE  char(30) not null,  
 CAT char(2) ,  
 COMPTE decimal(9,2) not null,  
 primary key (NCLI) );
```


4.2 Création d'une table - Les identifiants

Les identifiants secondaires (*candidate key*)


```
create table CLIENT ( NCLI char(10) not null,  
 NOM char(32) not null,  
 ADRESSE char(60) not null,  
 LOCALITE  char(30) not null,  
 CAT char(2) ,  
 COMPTE decimal(9,2) not null,  
 primary key (NCLI) ,  
 unique (NOM) );
```

4.2 Création d'une table - Les clés étrangères ("foreign key")


```
create table COMMANDE (NCOM char(12) not null,  
 NCLI char(10) not null,  
 DATECOM date not null,  
 primary key (NCOM) ,  
 foreign key (NCLI) references CLIENT);
```

Si l'identifiant cible est secondaire (*possible mais déconseillé*) :

```
foreign key (NOM) references CLIENT (NOM)
```

4.2 Création d'une table - Les clés étrangères

Variante : contraintes de colonne

```
create table CLIENT (  
 NCLI char(10) not null primary key,  
 . . .  
);
```

```
create table CLIENT (  
 NCLI char(10) not null,  
 NOM char(32) not null unique,  
 . . .  
);
```

```
create table COMMANDE (  
 NCOM char(12) not null,  
 NCLI char(10) not null references CLIENT,  
 . . . );
```

4.2 Création d'une table - Suppression d'une table

Suppression d'une table

```
drop table COMMANDE;
```

Attention, opération sous haute surveillance !

- la table ne doit plus être référencée par une clé étrangère;
- (E.g. la table DETAIL (ou sa clé étrangère vers COMMANDE) doit avoir été supprimée)

4.2 MODIFICATION D'UNE TABLE

Contenu

- a) Ajout, retrait et modification d'une colonne
- b) Ajout et retrait d'une contrainte

4.2 Modification d'une table - Colonnes

Ajout, retrait et modification d'une colonne

```
alter table PRODUIT add column POIDS smallint;
```

ajouter

```
alter table PRODUIT drop column PRIX;
```

supprimer

```
alter table CLIENT modify column CAT set '00';
```

modifier valeur
par défaut

```
alter table CLIENT modify column CAT drop default;
```

supprimer valeur
par défaut

4.2 Modification d'une table - Contraintes

Ajout et retrait d'une contrainte

```
alter table PROSPECT add primary key (NCLI) ;
```


```
alter table CLIENT add unique (NOM,ADRESSE,LOCALITE) ;
```

```
alter table CLIENT modify CAT not null;  
alter table CLIENT modify ADRESSE null;
```

```
alter table CLIENT  
add foreign key (CAT) references CATEGORIE ;
```

4.2 Exemple - Le schéma

Traduire ce schéma en SQL

4.2 Exemple - Le schéma et les espaces de stockage

```
create schema CLICOM;  
  
create dbspace CLI_PRO_DAT;  
  
create dbspace COM_DAT;
```

4.2 Exemple - Les tables

```
create table CLIENT ( NCLI char(10) not null,  
 NOM char(32) not null,  
 ADRESSE char(60) not null,  
 LOCALITE  char(30) not null,  
 CAT char(2),  
 COMPTE decimal(9,2) not null,  
 primary key (NCLI) ) in CLI_PRO_DAT;  
  
create table PRODUIT ( NPRO char(15) not null,  
 LIBELLE  char(60) not null,  
 PRIX decimal(6) not null,  
 QSTOCK decimal(8) not null,  
 primary key (NPRO) ) in CLI_PRO_DAT;  
  
create table COMMANDE ( NCOM char(12) not null,  
 NCLI char(10) not null,  
 DATECOM  date not null,  
 primary key (NCOM),  
 foreign key (NCLI) references CLIENT) in COM_DAT;  
  
create table DETAIL ( NCOM char(12) not null,  
 NPRO char(15) not null,  
 QCOM decimal(8) not null,  
 primary key (NCOM,NPRO),  
 foreign key (NCOM) references COMMANDE,  
 foreign key (NPRO) references PRODUIT) in COM_DAT;
```

2. LE LANGAGE SQL **LMD** (1)

Contenu

- 2.1 Introduction
- 2.2 Extraction simple
- 2.3 Conditions plus complexes
- 2.4 Données extraites et données dérivées
- 2.5 Les fonctions agrégatives
- 2.6 Les sous-requêtes

4.3 Introduction

Le sous-langage LMD de SQL **permet de consulter le contenu des tables et de les modifier**. Il comporte **4 verbes** :

- La requête **select** extrait des données des tables
- La requête **insert** insère de nouvelles lignes dans une table
- La requête **delete** supprime des lignes d'une table
- La requête **update** modifie les valeurs de colonnes de lignes existantes

4.3 Extraction simple - projection

Personnes

<i>nom</i>	<i>prénom</i>	<i>adresse</i>	<i>téléphone</i>
Martin	Pierre	7 allée des vers	258941236
Dupond	Jean	32 allé Poivrot	526389152
Dupond	Marc	8 rue de l'octet	123456789

```
SELECT nom, prénom  
FROM Personnes
```

On **projette** la table **Personnes** sur les colonnes *nom* et *prénom*.

<i>nom</i>	<i>prénom</i>
Martin	Pierre
Dupond	Jean
Dupond	Marc

4.3 Extraction simple - sélection

Personnes

<i>nom</i>	<i>prénom</i>	<i>adresse</i>	<i>téléphone</i>
Martin	Pierre	7 allée des vers	258941236
Dupond	Jean	32 allé Poivrot	526389152
Dupond	Marc	8 rue de l'octet	123456789

```
SELECT *  
FROM Personnes  
WHERE nom = "Dupond"
```

On ne **sélectionne** que les tuples dont l'attribut *nom* est égale à 'Dupond'.

<i>nom</i>	<i>prénom</i>	<i>adresse</i>	<i>téléphone</i>
Dupond	Jean	32 allé Poivrot	526389152
Dupond	Marc	8 rue de l'octet	123456789

4.3 Extraction simple - sélection

Relation de départ :

SELECT * FROM Gens

Gens		
Nom	Prenom	Age
Dupond	Pierre	24
Martin	Marc	48
Dupont	Jean	51
Martin	Paul	36
Dupond	Lionel	68
Chirac	Jacques	70

1

**SELECT Nom
FROM Gens**

Gens
Nom
Dupond
Martin
Dupont
Martin
Dupond
Chirac

2

**SELECT DISTINCT Nom
FROM Gens**

Gens
Nom
Dupond
Martin
Dupont
Chirac

3

4.3 Extraction simple - sélection

Gens
Nom
Chirac
Dupond
Dupont
Martin

**SELECT DISTINCT Nom
FROM Gens
ORDER BY Nom ASC**

4

5

Gens
Nom
Chirac
Dupond

**SELECT DISTINCT Nom
FROM Gens
ORDER BY Nom ASC
LIMIT 2**

6

Gens
Nom
Dupond

**SELECT DISTINCT Nom
FROM Gens
WHERE Nom <> 'Chirac'
ORDER BY Nom ASC
LIMIT 2**

4.4 Extraction complexe - jointure

Personnes

nom	prénom	adresse	téléphone
Martin	Pierre	7 allée des vers	258941236
Dupond	Jean	32 allé Poivrot	526389152

Bibliothèque

nom	Dernierlivre
Dupond	Robinson
Jospin	Faust
Martin	Misère

```
SELECT Personnes.prénom, dernierlivre  
FROM Personnes, Bibliothèque  
WHERE Personnes.nom = Bibliothèque.nom
```

prénom	Dernierlivre
Jean	Robinson
Pierre	Misère

On **joint** les deux tables, grâce à la colonne **nom**.

Et on combine cette jointure à une **projection** sur les attributs **nom** et **dernierlivre**.

Attention à lever toute ambiguïté sur les noms d'attribut dans le cas où deux tables possèdent des colonnes de même nom.

4.4 Conditions plus complexes - les valeurs null

```
select NCLI  
from CLIENT  
where CAT = null;
```

null ne peut être comparé à rien, même pas à lui-même !

NCLI

```
select NCLI  
from CLIENT  
where CAT is null;
```

NCLI

D063
K729

```
select NCLI  
from CLIENT  
where CAT is not null;
```

4.4 Conditions plus complexes - exemples

```
select nom
from produit
where prix <= 100.5;
```

Liste des noms de produits dont le prix est inférieur ou égal à 100.5 €

```
select nom, prénom
from ELEVES
where age between 12 and 16;
```

Liste des noms et prénoms des élèves dont l'âge est dans [12,16]

```
select modèle
from VOITURES
where couleur in ('bleu', 'blanc', 'noir');
```

Liste des modèles de voitures dont la couleur est dans la liste : *bleu*, *blanc*, *noir*.

```
select modèle
from VOITURES
where couleur not in ('rose', 'violet');
```

Liste des modèles de voitures dont la couleur n'est pas dans la liste : *rose*, *violet*.

4.4 Conditions plus complexes - Les masques

```
select NCLI
from CLIENT
where CAT like 'B_';
```

'_' = un caractère quelconque

```
select NPRO
from PRODUIT
where LIBELLE like '%SAPIN%';
```

'%' = une chaîne quelconque

masques

Un **masque** définit une famille de chaînes de caractères :

'B_' → 'B1'
 'Bd'
 'B '

'%SAPIN%' → 'PL. SAPIN 200x20x2'
 'Boite en SAPIN'
 'SAPIN VERNI'

'B_' ↗ 'xB'
 'B'
 'B12'

'%SAPIN%' ↗ 'Boite en Sapin'
 'Achetez S A P I N !'

4.4 Conditions plus complexes - Combinaisons logiques

```
select NOM, ADRESSE, COMPTE
from CLIENT
where LOCALITE = 'Toulouse' and COMPTE < 0;
```

```
select NOM, ADRESSE, COMPTE
where COMPTE > 0
and (CAT = 'C1' or LOCALITE = 'Paris')
```

4.4 Données extraites et données dérivées - expressions de calcul

```
select 'TVA de ', NPRO, ' = ', 0.21*PRIX*QSTOCK
from PRODUIT
where QSTOCK > 500;
```

TVA de	NPRO	=	0,21*PRIX*QSTOCK
TVA de	CS264	=	67788
TVA de	PA45	=	12789
TVA de	PH222	=	37770.6
TVA de	PS222	=	47397

```
select NPRO as Produit, 0.21*PRIX*QSTOCK as Valeur_TVA
from PRODUIT
where QSTOCK > 500;
```

Produit	Valeur_TVA
CS264	67788
PA45	12789
PH222	37770.6
PS222	47397

"Produit" est
un alias de colonne

4.5 Les fonctions agrégatives (statistiques)

```
select 'Namur', avg(COMPTE) as Moyenne,  
 max(COMPTE)-min(COMPTE) as Ecart_max,  
 count(*) as Nombre  
from CLIENT  
where  LOCALITE = 'Namur';
```

Namur	Moyenne	Ecart_max	Nombre
Namur	-2520	4580	4

le résultat ne comprend qu'une seule ligne

```
select sum(QSTOCK*PRIX)  
from PRODUIT  
where  LIBELLE like '%SAPIN%';
```

4.5 Les fonctions agrégatives (statistiques)

```
select count(NCLI) as Nombre,  
 count(NOM) as Noms,  
 count(LOCALITE) as Localités,  
 count(CAT) as Catégories  
from CLIENT;
```

Nombre	Noms	Localités	Catégories
16	16	16	14

Si catégories a 2 valeurs nulles de plus que les autres attributs

```
select count(distinct NCLI) as Nombre,  
 count(distinct NOM) as Noms,  
 count(distinct LOCALITE) as Localités,  
 count(distinct CAT) as Catégories  
from CLIENT;
```

Nombre	Noms	Localités	Catégories
16	15	7	4

4.6 Les sous-requêtes - Principe

```
select *  
from PRODUIT  
where NPRO in  
  (select NPRO  
 from DETAIL  
 where NCOM in  
 (select NCOM  
 from COMMANDE  
 where NCLI in  
 (select NCLI  
 from CLIENT  
 where LOCALITE='Namur'))));
```


4.6 Les sous-requêtes - Condition d'association

Une condition *in (sous-requête)* correspond le plus souvent à une condition d'association = *qui sont associés à ...*

```
select *  
from T  
where CT in (select CS  
 from S  
 where <condition>);
```

"on recherche les T qui sont associés à des S qui ..."

4.6 Les sous-requêtes - Condition d'association

Remarque : symétrie des conditions d'association

```
select *  
from COMMANDE  
where NCLI in (select NCLI  
 from CLIENT  
 where LOCALITE = 'Namur');
```

```
select *  
from CLIENT  
where NCLI in (select NCLI  
 from COMMANDE  
 where DATECOM = '12-09-2009');
```

5 - PHP / MySQL

5.1 MySQL

MySQL est un **Système de Gestion de Bases de Données**

- Se charge du **stockage**, de l'**accès**, de la **recherche**, de la **sécurité** ... [des données](#)
- Utilise le langage **SQL**
- Système **libre** (disponible sous Mac OS X, Linux, Windows, ...)
- L'un des **plus utilisé** au monde (e.g. Wikipedia, Google, YouTube, ...)
- **Multi-utilisateur**
- Utilisable depuis une grande variété de **langages de programmation** (C, C++, Java, Python, PHP, ...)
- ...

5.3 Administration avec phpMyAdmin

- phpMyAdmin est une **application PHP** développée pour administrer une base MySQL **à distance via un navigateur web**
- Application intégrée à EasyPHP
- phpMyAdmin permet également de **visualiser les requêtes SQL**

5.3 Administration avec phpMyAdmin

Interface intuitive pour l'administration des bases de données du serveur

Outil pour :

- **créer** de nouvelles bases
- **créer / modifier / supprimer** des tables
- **afficher / ajouter / modifier / supprimer** des tuples dans des tables
- effectuer des **sauvegarde** de la structure et/ou des données
- effectuer n'importe quelle **requête**
- gérer les **privileges** des utilisateurs

Concrètement, **PhpMyAdmin est un ensemble de pages PHP**. Ce n'est pas un programme, mais des pages PHP toutes prêtes dont on se sert pour gagner du temps.

5.3 Administration avec phpMyAdmin : *Création / sélection d'une base de données*

Création / sélection d'une base de données

ETAPE 2 : sélectionnez le nom de la base à manipuler (le nombre de tables de la base apparaît entre parenthèses)

ETAPE 1 : Écrivez le nom de la base de donnée à créer. Puis cliquez sur « Créer »

Et aussi.. choix de la langue de l'interface de phpMyAdmin

5.3 Administration avec phpMyAdmin : Gestion de la base de données

Choix d'une table à gérer en particulier

Actions sur les tables : afficher leur contenu intégral, faire une sélection sur critères, ajouter des données, gérer ses propriété intrinsèques, supprimer, vider.

Table	Action	Enregistrements	Type	Taille
<input type="checkbox"/> mforum	Afficher Sélectionner Insérer Propriétés Supprimer Vider	42	MyISAM	10,7 Ko
<input type="checkbox"/> news	Afficher Sélectionner Insérer Propriétés Supprimer Vider	4	MyISAM	2,6 Ko
<input type="checkbox"/> test	Afficher Sélectionner Insérer Propriétés Supprimer Vider	7	MyISAM	2,1 Ko
<input type="checkbox"/> uforum	Afficher Sélectionner Insérer Propriétés Supprimer Vider	5	MyISAM	2,7 Ko
4 table(s)	Somme	58	--	18,1 Ko

Écrire une requête MySQL à exécuter

Exécuter une requête MySQL contenue dans un fichier

5.3 Administration avec phpMyAdmin : Gestion de la base de données

Accès à un formulaire détaillé pour effectuer une requête

Option permettant de transmettre le schéma sous la forme d'un fichier

Affichage du schéma (structure et/ou données) des tables sélectionnées de la base

Accès à un formulaire détaillé d'ajout d'une table dans la base

Supprimer la base

5.3 Administration avec phpMyAdmin : Affichage d'une table

Base de données forum - table mforum sur le serveur localhost

Affichage des enregistrements 3 - 5 (42 total)
 requête SQL : [Modifier]
 SELECT * FROM 'mforum' LIMIT 3, 3

<< < Afficher : 3 lignes à partir de 5 > >>
 en mode horizontal et répéter les en-têtes à chaque groupe de 100

	id	titre	mesg	hits	thread_idx	author_idx	date
Modifier Effacer	4	Concours de logo AML 4	Vous êtes tous invités à participer au concours de...	2	0	1	2002-09-18 11:13:40
Modifier Effacer	5	Concours de logo AML 5	Vous êtes tous invités à participer au concours de...	2	0	1	2002-09-18 11:13:40
Modifier Effacer	6	Concours de logo AML 6	Vous êtes tous invités à participer au concours de...	0	0	1	2002-09-18 11:13:40

<< < Afficher : 3 lignes à partir de 5 > >>
 en mode horizontal et répéter les en-têtes à chaque groupe de 100

Insérer un nouvel enregistrement

Supprimer un enregistrement
 Accès au formulaire de modification d'un enregistrement

Insertion d'un nouvel enregistrement

Afficher par page de X lignes

Rappel de la base, de la table et du serveur

Colonnes = noms des attributs de la table

Liste des enregistrements de la table par pages de X lignes

Permet de naviguer dans les pages de résultats

5.3 Administration avec phpMyAdmin : Insertion / modification d'une ligne

Champ	Type	Fonction	Null	Valeur
id	bigint(20) unsigned			
title	tinytext			hello CyberZoide
mesg	text	SOUNDEX LCASE UCASE NOW PASSWORD MD5 ENCRYPT RAND LAST_INSERT_ID COUNT AVG		
hits	mediumint(8) unsigned			0
thread_idx	bigint(20) unsigned			0
author_idx	bigint(20) unsigned			0
date	datetime			2003-01-11 18:10:02

Insérer en tant que nouvel enregistrement -- et --
 Retourner à la page précédente
 Ou
 Insérer un nouvel enregistrement

Nom du champ

Type

Choix d'une fonction à appliquer à la valeur saisie

Valeur à saisir

Les champs et leurs types sont définis lors de la création de la table : tous les champs sont pas forcément obligatoires...

Les formulaires d'insertion et de modification sont similaires.

5.3 Administration avec phpMyAdmin : *Gestion d'une table*

The screenshot shows the 'Structure' tab in phpMyAdmin for a table named 'Documentation'. It features a table with columns: Champ, Type, Attributs, Null, Défaut, Extra, and Action. Below this is a section for 'Index' and 'Espace utilisé' (Space used), and a 'Statistiques' (Statistics) section.

Callouts and their descriptions:

- Propriétés des attributs de la table**: Points to the 'Attributs' column in the table structure.
- Quelques actions rapides : affichage, sélection, insertion d'un enregistrement, vidage, suppression**: Points to the top navigation buttons: [Afficher], [Sélectionner], [Insérer], [Vider], [Supprimer].
- Quelques actions sur les attributs : modifier, supprimer ; plus les contraintes : clé primaire et unique ; et y mettre un index**: Points to the 'Action' column in the table structure.
- Créer une nouvelle clé sur X attributs**: Points to the 'Créer une clé sur 1 colonne(s) Exécuter' button.
- Modifier ou supprimer plusieurs attributs en même temps**: Points to the 'Modifier' and 'Supprimer' buttons in the 'Action' column.
- Quelques statistiques et infos**: Points to the 'Statistiques' section.

5.3 Administration avec phpMyAdmin : *Gestion d'une table*

The screenshot shows the 'SQL' tab in phpMyAdmin. It includes a text area for a query, a checkbox for 'Réafficher la requête après exécution', a file upload section, and buttons for 'Ajouter un champ', 'Ordonner la table par', and 'Insérer des données provenant d'un fichier texte dans la table'.

Callouts and their descriptions:

- Affichage de la version imprimable de la page**: Points to the 'Version imprimable' link at the top left.
- Écrire une requête à exécuter ou spécifier un fichier contenant une ou plusieurs**: Points to the SQL query text area.
- Ajouter X champs dans la table à une position particulière**: Points to the 'Ajouter un champ' section.
- Réordonner les données de table en fonction d'un attribut**: Points to the 'Ordonner la table par' section.
- Accès au formulaire d'insertion de données dans la table à partir d'un fichier**: Points to the 'Insérer des données provenant d'un fichier texte dans la table' section.

5.3 Administration avec phpMyAdmin : *Affichage de la structure d'une table*

- Affiche le schéma de la table :
- Structure et/ou données

Structure :

- définition des propriétés des attributs
- clés

• Afficher le schéma de la table

<input checked="" type="radio"/> Structure seule	<input type="checkbox"/> Ajouter des énoncés "drop table"
<input type="radio"/> Structure et données	<input type="checkbox"/> Insertions complètes
<input type="radio"/> Données seulement	<input type="checkbox"/> Insertions étendues
<input type="radio"/> Données CSV pour Ms Excel	<input type="checkbox"/> Protéger les noms des tables et des champs par des ""
<input type="radio"/> Données CSV :	<input type="checkbox"/> Transmettre (<input type="checkbox"/> "bzippé")
Champs terminés par :	
Champs entourés par :	
Caractère spécial :	
Lignes terminées par :	

Premier enregistrement : 0 -- nb. d'enregistrements : 4

Exécuter

Sortie = requêtes SQL de

- création de la table
- et d'insertion des enregistrements

Le format CSV est un fichier texte dont chaque ligne représente un enregistrement

5.3 Administration avec phpMyAdmin : *Gestion d'une table*

The screenshot shows the phpMyAdmin interface for table management. Several callout boxes point to specific features:

- Déplacer la table vers une autre base avec changement de nom possible dans la foulée**: Points to the 'Déplacer la table vers (base.table)' section.
- Changer le nom de la table**: Points to the 'Copier la table vers (base.table)' section.
- La copier (avec ou sans les données) vers une autre base avec changement de nom possible**: Points to the 'Copier la table vers (base.table)' section.
- Quelques opérations de maintenance : vérification, analyse, réparation, optimisation**: Points to the 'Maintenance de la table' section.
- Lui associer un commentaire**: Points to the 'Commentaires sur la table' section.
- Changer le format de la table**: Points to the 'Table en format' section.
- La supprimer**: Points to the 'Supprimer la table' section.
- Recharger la table en mémoire du serveur**: Points to the 'Recharger la table ("FLUSH")' section.

5.3 Administration avec phpMyAdmin : Insertion de données dans une table

- Accès à cet écran par le lien *"Insérer des données provenant d'un fichier texte dans la table"* de la page de gestion de la table.

- Permet d'insérer des enregistrements dans une table à partir d'un fichier de données au format CSV.

Emplacement du fichier texte	<input type="text"/>	Parcourir...
Remplacer les données de la table avec le fichier	<input type="checkbox"/> Remplacer	Le contenu du fichier remplacera le contenu de la table pour les enregistrements ayant une valeur de clé primaire ou unique identique.
Champs terminés par	<input type="text" value=";"/>	Le caractère qui sépare chacun des champs.
Champs entourés par	<input type="checkbox"/> * <input type="checkbox"/> OPTIONNEL	Souvent des guillemets. OPTIONNEL signifie que seuls les champs de type char et varchar sont entourés par ce caractère.
Caractère spécial	<input type="text" value="\"/>	Optionnel. Indique le caractère qui permet d'enlever l'effet des caractères spéciaux.
Lignes terminées par	<input type="text" value="\r\n"/>	Retour de chariot : \r Saut de ligne : \n
Nom des colonnes	<input type="text"/>	Si vous désirez ne charger que certaines colonnes, indiquez leurs noms, séparés par des virgules.
[Documentation]		
<input type="button" value="Exécuter"/> <input type="button" value="Réinitialiser les valeurs"/>		

On peut changer les valeurs par défaut des séparateurs standards du CSV.

5.3 Administration avec phpMyAdmin : Insertion de données dans une table

- Accès à cet écran par le lien *"Créer une clé sur X colonnes"* de la page de gestion de la table.

- Permet de créer une clé sur une ou plusieurs colonnes.

----- Créer un nouvelle clé -----

Nom de la clé : ("PRIMARY" doit et ne peut être que le nom d'une clé primaire !)

Type de clé : [\[Documentation\]](#)

Champ	Taille
<input type="text" value="-- Ignorer --"/>	<input type="text"/>
<input type="text" value="-- Ignorer --"/>	<input type="text"/>
<input type="text" value="-- Ignorer --"/>	<input type="text"/>

Ajouter à la clé colonne(s)

- Il faut nommer la clé, en spécifier le type, et les attributs sur lesquels elle s'applique.
- On peut ajouter une autre colonne à cette clé avant de valider l'ajout de la clé.

Conclusions

- **Base de données** = ensemble de données **structurées, persistantes** placé dans des **fichiers**
- **Gestion par SGBD** (*Système de Gestion de Bases de Données*)
 - **Stockage ; accès ; recherche ; sécurité ...**
 - Exemples : **MySQL, ORACLE, PostgreSQL, ...**
- **Langage spécialisé : SQL**
- On choisit une **application cliente** permettant de **dialoguer avec un serveur MySQL** : **PHP ; phpMyAdmin ; ...**

Conclusions : votre rôle

- **À partir d'un cahier des charges :**
 - **Modéliser le "monde"** (Entités / Relations)
 - **Traduire** en données et relations : **tables**
- **Choisir et mettre en oeuvre un SGBD** (*Système de Gestion de Bases de Données*)
- **Administrer la base de données**
 - **Gérer les utilisateurs ; les ressources**
 - **Entretenir la base de données**

5.4 MySQL et PHP

Utilisation de MySQL sous PHP

5.4 MySQL et PHP

MySQL dans l'environnement client-serveur web

- MySQL est souvent utilisé dans le cadre d'un **serveur web**
- avec le langage **PHP**

Jusqu'ici :

5.4 MySQL et PHP

MySQL dans l'environnement client-serveur web

- MySQL est souvent utilisé dans le cadre d'un **serveur web**
- avec le langage **PHP**

Désormais :

5.4 Interface avec PHP - connexion

- Pour se connecter à une base depuis un script PHP
 - spécifier un **nom de serveur**
 - un **mot de passe**
 - un **nom de base**

`mysql_connect($server,$user,$password)` : permet de se connecter au serveur `$server` en tant qu'utilisateur `$user` avec le mot de passe `$password`, retourne l'identifiant de connexion si succès, FALSE sinon.

`mysql_select_db($base[$id])` : permet de choisir la base `$base`, peut prendre un identifiant `$id` de connexion ; retourne TRUE en cas de succès, sinon FALSE.

5.4 Interface avec PHP - *déconnexion*

- Pour se **déconnecter** d'une base depuis un script PHP

`mysql_close([$id])` : permet de fermer la connexion à un serveur de bases de données, l'argument optionnel `$id` est l'identifiant de session retourné à l'ouverture de la connexion.

5.4 Interface avec PHP - *Exemple*

```
if ( $id = mysql_connect("localhost","foobar","0478") ) {  
 if(mysql_select_db("gigabase") ) {  
 echo "Succès de connexion."  
 /* code du script ... */  
 } else {  
 die("Echec de connexion à la base.");  
 }  
 mysql_close($id);  
} else {  
 die("Echec de connexion au serveur de base de données.");  
}
```

5.4 Interface avec PHP - Interrogation

Pour envoyer une requête à une base de donnée, il existe la fonction : **mysql_query(\$str)** qui prend pour paramètre une chaîne de caractères qui contient la requête écrite en SQL et retourne un identificateur de résultat ou FALSE si échec.

```
$result = mysql_query("SELECT téléphone FROM Personnes WHERE  
nom=\"$name\"");
```

Recherche le téléphone d'une personne portant pour nom la valeur de la chaîne \$name.

- L'identificateur de résultat **\$result** permettra à d'autres fonctions d'extraire ligne par ligne les données retournées par le serveur.
- **Chaque appel à cette fonction retournera un tuple du résultat.** C'est pourquoi cette instruction pourra être utilisée au sein d'une boucle **while** qui s'arrêtera lorsque **mysql_query()** renverra FALSE.

5.4 Interface avec PHP - Extraction de données (par tableau)

mysql_fetch_row(\$result) : retourne une ligne de résultat (un tuple) sous la forme d'un tableau. Les éléments du tableau étant les valeurs des attributs de la ligne. Retourne FALSE s'il n'y a plus aucune ligne.

```
$request = "SELECT * FROM users";  
if($result = mysql_query($request)) {  
 while($ligne = mysql_fetch_row($result)) {  
 $id = $ligne[0];  
 $name = $ligne[1];  
 $address = $ligne[2];  
 echo "$id - $name, $address <br />";  
 }  
} else {  
 echo "Erreur de requête de base de données.";  
}
```

Ici, on accède aux valeurs de la ligne par leur indice dans le tableau.

5.4 Interface avec PHP - *Extraction de données (par association)*

`mysql_fetch_array($result)` et `mysql_fetch_assoc($result)` : retournent un **tableau associatif**. Les clés étant les noms des attributs et leurs valeurs associées leurs valeurs respectives. Retourne FALSE s'il n'y a plus aucune ligne.

```
$request = "SELECT * FROM users";
if($result = mysql_query($request)) {
 while($ligne = mysql_fetch_array($result)) {
 $id = $ligne["id"];
 $name = $ligne["name"];
 $address = $ligne["address"];
 echo "$id - $name, $address <br />";
 }
} else {
 echo "Erreur de requête de base de données.";
}
```

Ici, on accède aux valeurs de la ligne par l'attribut dans le tableau associatif.

5.4 Interface avec PHP - *Statistiques sur une requête*

`mysql_num_rows($result)` : retourne le **nombre de lignes** retournées par la dernière requête SELECT dont on connaît l'identifiant de résultat `$result`.

```
$request = "SELECT name FROM users WHERE birth > '1980-05-10'";
$result = mysql_query($request) or die("Erreur de base de données.");
$num = mysql_num_rows();
```

5.4 Interface avec PHP - Fonctions sur le serveur

mysql_create_db(\$base [, \$id]) : création de la base **\$base**.

mysql_db_name(\$result, \$row [, \$field]) : Lit les noms des bases de données. **\$result** est l'identifiant de résultat issu de **mysql_list_dbs()**. **\$row** est l'index dans le résultat. Retourne FALSE si échec.

mysql_db_query(\$base, \$query [, \$id]) : exécution de la requête **\$query** sur la base **\$base**. Retourne un identifiant de résultat si succès ou FALSE si échec.

mysql_drop_db(\$base [, \$id]) : supprime la base de données **\$base**. Retourne TRUE si succès ou FALSE si échec.

```
$result = mysql_list_dbs();  
$num = mysql_num_rows($result);  
for ($i=0; $i<$num; $i++)  
 echo mysql_db_name($result, $i)."<br />";
```

Affiche la liste des bases de données du serveur.

5.4 Interface avec PHP - Gestion des erreurs

Il est recommandé de **tester systématiquement les valeurs retournées** par les fonction de traitement sur une base de données afin d'éviter la pollution de la page web par des *Warning*.

mysql_errno([\$id]) : retourne le numéro d'erreur de la dernière opération MySQL effectuée sur la connexion courante ou celle d'identifiant **\$id**.

mysql_error([\$id]) : retourne le message d'erreur de la dernière opération MySQL effectuée sur la connexion courante ou celle d'identifiant **\$id**.

```
$request = "DELETE FROM users WHERE name LIKE \"Martin%\"";  
if($result = mysql_query($request)) {  
 ...  
} else {  
 echo "Erreur de base de données n°".mysql_errno().": ".mysql_error();  
}
```

Remerciements

- Ces transparents doivent **beaucoup** à :
 - **Hugo Etiévant**
 - **Jean-Luc Hainaut** (auteur d'un excellent livre sur les BDs)dont les transparents sont extraordinairement complets et bien faits.

Merci !!