
1

Introduction aux!
Bases de Données"

Gilles Falquet"

Centre universitaire d'informatique"

UniGE"

G. Falquet - Uni. Genève - CUI 2 2008

Plan"

!# Idées et Principes"

!# Le modèle relationnel de données (I)"

!# Interrogation d'une base de données (SQL)"

!# Intégrité des données (contraintes)"

!# Mise à jour des données (SQL)"

!# Conception physique et logique"

!# Accès aux BD dans les systèmes d'information"

G. Falquet - Uni. Genève - CUI 3 2008

Objectifs des BD"

!# Stockage permanent de données"

!# Description des données (logique et physique)"

!# Pouvoir consulter/sélectionner/modifier les données"

!# Accès multiples simultanés (concurrents)"

!# Recherche de l'information par le contenu"

!# Intégrité des données garantie"

!# Sécurité, fiabilité (reprise après pannes)"

!# Confidentialité"

G. Falquet - Uni. Genève - CUI 4 2008

Système de Gestion de Base de Données"

!# Logiciel "

!# Gère"

!# le stockage physique persistant des données

!# les requêtes des utilisateurs / applications
"# recherche de données"

"# mise à jour des données"

!# les accès concurrents

!# la confidentialité et la sécurité

G. Falquet - Uni. Genève - CUI 5 2008

SGBD"

SGBD"

données"

requêtes"
réponses"

lectures / écritures"

application"
1"

application"
2"

application"
3"

utilisateur"

utilisateur"

utilisateur"

utilisateur"

G. Falquet - Uni. Genève - CUI 6 2008

Stockage permanent des données"

!# Média de stockage persistant"

!# disques magnétiques

!# ou combinaison RAM + disques

!# mémoire Flash, cartes à puces, etc.

!# Toute mise à jour des données est immédiate et durable"

!# pas d'opération "Enregistrer" (Excel, Word, etc.)

!# Structuration des données pour obtenir des
performances acceptables"

G. Falquet - Uni. Genève - CUI 7 2008

Données"

A!

1 version!

2 20328 KSBD L26 2 0.1 0.0 0.0 0.1 N199 Speed-Bird!

2 20328 KAVX KAVX 0 0.1 0.0 0.0 0.0 N9492E Speed-Bird!

2 20328 KSBD KSBD 0 0.1 0.0 0.0 0.0 N9492E Glasair II-S!

2 20329 KSBD KSBD 1 0.1 0.0 0.0 0.0 N9492E Glasair II-S!

. . . !

Comment les interpréter ?"

A!

4 SoCal:hangarWall // polygon # 5!

28.7 9.8 -43.7 !

28.7 0 -43.7 !

28.7 0 4 !

28.7 9.8 4 4 !

SoCal:hangarIn // polygon # 6 !

-28.6 9.8 -43.7 !

-28.6 0 -43.7 !

-28.6 0 4 !

-28.6 9.8 4!

G. Falquet - Uni. Genève - CUI 8 2008

Problème"

!# Chaque application/utilisateur doit connaitre la description des
données."

!# On espère qu$ils ont la même. "

données"

G. Falquet - Uni. Genève - CUI 9 2008

Principe : Schéma"

!# Un schéma décrit la structure des données"

Base de données = schéma + données"

!# Le schéma fait partie intégrante de la base"

!# Les données ne peuvent exister sans le schéma"

G. Falquet - Uni. Genève - CUI 10 2008

Données"

ZK567" GVA" ZRH" 43" 106"

KL1122" AMS" CDG" 50" 77"

KL232" AMS" PPP" 560" 230"

LX441" GVA" NCE" 35" 101"

G. Falquet - Uni. Genève - CUI 11 2008

Données + Schéma"

ZK567" GVA" ZRH" 43" 106"

KL1122" AMS" CDG" 50" 77"

KL232" AMS" PPP" 560" 230"

LX441" GVA" NCE" 35" 101"

Vol! Départ! Arrivée! Durée! Passagers!

G. Falquet - Uni. Genève - CUI 12 2008

Unicité du schéma"

!# On voit toujours la base à travers son schéma"

données"

schéma!

G. Falquet - Uni. Genève - CUI 13 2008

Modèle de données"

!# Outil de structuration des données"

!# Un schéma s'exprime selon un modèle"

!# Un modèle de données propose des types de structure"

!# arborescentes

!# tabulaires

!# en réseau

!# etc.

!# Modèles existants : relationnel, à objets, hiérarchique
(xml) , etc."

G. Falquet - Uni. Genève - CUI 14 2008

Modèle relationnel de données"

!# E. F. Codd (1970)"

!# Objets simples : table, ligne, colonne"

!# Basé sur des objets mathématiques bien connus :"

!# Relation, n-tuple, ensemble, etc.

!# Opérations d'interrogation"

!# Sélection, projection, jointure

!# Actuellement le modèle le plus répandu (de loin)"

G. Falquet - Uni. Genève - CUI 15 2008

Table (relation)"

!# Ensemble de rangée subdivisées en colonnes"

!# Chaque colonne porte un nom (attribut) "

!# !! Pas d'ordre (numéro) des rangée (% Excel)"

Région! Année! Qualité!

Bordeaux" 1991" Excellent"

Bourgogne" 1991" Moyen"

Bordeaux" 1990" Bon"

table Vins!

G. Falquet - Uni. Genève - CUI 16 2008

Types (domaines) des colonnes"

!# Les valeurs d'une colonne sont toutes du même type "

!# Types "standard" : nombre entier, nombre réel (décimal),
chaîne de caractère, date"

create table Vins(

 Région varchar,

 Année integer,

 Qualité varchar,

 PrixMoyen real)

G. Falquet - Uni. Genève - CUI 17 2008

Base de données relationnelle"

!# Ensemble de tables"

!# Schéma de la base de données"

!# Noms des tables

!# Noms de leurs colonnes

!# Types des colonnes

!# Exemple (sans les types)"

!# Vins(région, année, qualité)

!# Producteur(nom, commune, région, quantité)

G. Falquet - Uni. Genève - CUI 18 2008

!# Chaque rangée représente un fait"

!# On peut l'exprimer sous forme d'une phrase"

!# Exemple"

Une rangée

de la table Vins(Région, Année, Qualité)

signifie

 "Les vins de la région R ont eu une qualité Q pendant
l'année A"

Signification des données"

R" A" Q"

G. Falquet - Uni. Genève - CUI 19 2008

Exemple France-régions-uni"

!# Region(noreg, nom, lon, lat, gnis) "
 "La région nom porte le no. noreg, son centre se trouve à
la longitude lon et à la latitude lat son no. GNIS est gnis"

!# Dept(nodept, nom, lon, lat, pop, noreg) "
 "Le département nom porte le no. nodept p, son centre se
trouve à la longitude lon et à la latitude lat, sa population
est pop et il appartient à la région no. noreg"

!# Frontiere(region, pays)"
 "La région no. région touche le pays nommé pays"

G. Falquet - Uni. Genève - CUI 20 2008

(suite)"

!# Uni(nom, adr1, adr2, nodept, ville, nbetud, subventions,
tel, fax)"

 "L'université nom se trouve à l'adresse composée des
deux lignes adr1, adr2 et de ville dans le département no.

nodept, elle a nbetud étudiants inscrits et reçoit

subventions euros de subventions, son no. de tél est tel

et son no. fax fax"

G. Falquet - Uni. Genève - CUI 21 2008

Interrogation d'une BD"

!# Extraire des informations d'une base de donnée"

!# Opérations"

!# sélection, projection, jointure, ...

!# Langage d'interrogation standard SQL"

G. Falquet - Uni. Genève - CUI 22 2008

La sélection"

!# A partir d'une table"

!# Ne retenir que les rangées qui satisfont une condition"

!# Résultat = une table (plus petite)"

G. Falquet - Uni. Genève - CUI 23 2008

Exemple"
Région! Année! Qualité!

Bordeaux" 1991" Excellent"

Bourgogne" 1991" Moyen"

Valais" 2000" Excellent"

Valais" 1991" Moyen"

Bordeaux" 1990" Bon"

Région! Année! Qualité!

Bordeaux" 1991" Excellent"

Valais" 2000" Excellent"

S [Qualité = &Excellent$]"

select * "
from Vins"
where Qualité = 'Excellent'"

G. Falquet - Uni. Genève - CUI 24 2008

Exemple 2"
Région! Année! Qualité!

Bordeaux" 1991" Excellent"

Bourgogne" 1991" Moyen"

Valais" 2000" Excellent"

Valais" 1991" Moyen"

Bordeaux" 1990" Bon"

Région! Année! Qualité!

Bordeaux" 1991" Excellent"

Bourgogne" 1991" Moyen"

Valais" 1991" Moyen"

S [Année = 1991]!

select * "
from Vins"
where Année = 1991"

G. Falquet - Uni. Genève - CUI 25 2008

Exemple 3"
Région! Année! Qualité!

Bordeaux" 1991" Excellent"

Bourgogne" 1991" Moyen"

Valais" 2000" Excellent"

Valais" 1991" Moyen"

Bordeaux" 1990" Bon"

Région! Année! Qualité!

Bordeaux" 1991" Excellent"

S [Année > 1990!

et Région = ‘Bordeaux’]!

select * "
from Vins"
where Année > 1990"
and Région = 'Bordeaux'"

G. Falquet - Uni. Genève - CUI 26 2008

Répondre aux questions"

!# Quels sont les département dont le no. est supérieur à
80."

!# Quelles sont les régions au sud du 45e parallèle ?"

!# Quels sont les départements au nord du 50e parallèle ?"

!# Quels sont les départements dont la latitude est
supérieure à 47 et la longitude inférieure à 2 ?"

!# Quelles sont les universités du département 69"

G. Falquet - Uni. Genève - CUI 27 2008

La projection"

!# Supprimer des colonnes d'une table"

!# Résultat : "
!# une table qui a moins de colonnes

!# En théorie"
!# les doublons sont supprimés (une table est un ensemble)

!# En pratique"
!# les doublons restent (multi-ensemble)

G. Falquet - Uni. Genève - CUI 28 2008

Exemple"
Région! Année! Qualité!

Bordeaux" 1991" Excellent"

Bourgogne" 1991" Moyen"

Valais" 2000" Excellent"

Valais" 1991" Moyen"

Bordeaux" 1990" Bon"

Région!

Bordeaux"

Valais"

Bourgogne"

P [Région]!

G. Falquet - Uni. Genève - CUI 29 2008

En SQL"
Région! Année! Qualité!

Bordeaux" 1991" Excellent"

Bourgogne" 1991" Moyen"

Valais" 2000" Excellent"

Valais" 1991" Moyen"

Bordeaux" 1990" Bon"

Région!

Bordeaux"

Valais"

Valais"

Bordeaux"

Bourgogne"

select Région "
from Vins"

Ne correspond pas à la!

définition théorique!

Les doublons sont gardés!

G. Falquet - Uni. Genève - CUI 30 2008

En SQL (2)"
Région! Année! Qualité!

Bordeaux" 1991" Excellent"

Bourgogne" 1991" Moyen"

Valais" 2000" Excellent"

Valais" 1991" Moyen"

Bordeaux" 1990" Bon"

Région!

Bordeaux"

Valais"

Bourgogne"

select distinct Région "
from Vins"

La pratique rejoint la théorie!

G. Falquet - Uni. Genève - CUI 31 2008

Exercice"

!# Noms de tous les départements français"

!# Noms et adresses des universités de France"

!# Liste des pays qui touchent la France "

!# une seule fois chaque pays

G. Falquet - Uni. Genève - CUI 32 2008

Sélection + Projection en SQL"

select colonne1, colonne2, …"

from table"

where condition"
table!

condition!

P[col1, col2, ...]!

G. Falquet - Uni. Genève - CUI 33 2008

Questions"

!# Quels sont les noms et latitudes des régions au sud du 45e
parallèle ?"

!# Queles sont les noms, latitude et longitude des départements au
nord du 50e parallèle ?"

!# Quels sont les noms des départements dont la latitude est
supérieure à 47 et la longitude inférieure à 2 ?"

!# Trouvez les noms et numéros de téléphone des universités du
département 69"

G. Falquet - Uni. Genève - CUI 34 2008

Jointure"

!# Opération sur deux tables"

!# But : mettre ensemble les rangées qui correspondent"

!# selon une condition

J"

G. Falquet - Uni. Genève - CUI 35 2008

Exemple"

!# etudiant(noetd, nom)"

!# inscription(cours, noetd, date)"

etudiant J [noetd = noetd] inscription"

select * "

from etudiant, inscription"

where etudiant.noetd = inscription.noetd"

G. Falquet - Uni. Genève - CUI 36 2008

noetd! nom!

6" Jean"

3" Anne"

8" Sylvie"

cours" noetd" date"

Italien" 6" 2001"

Chimie" 3" 2002"

Italien" 7" 1999"

Chimie" 6" 2001"

noetd" nom" cours" noetd" date"

6" Jean" Italien" 6" 2001"

6" Jean" Chimie" 6" 2001"

3" Anne" Chimie" 3" 2002"

select * from etudiant, inscription"
where etudiant.noetd = inscription.noetd"

etudiant! inscription!

G. Falquet - Uni. Genève - CUI 37 2008

Fonctionnement"

!# On peut imaginer que les choses se passent ainsi"

!# R J [condition] S"
1.# établir toutes les paires de rangées de R et S possibles
2.# sélectionner les paires qui remplissent la condition

!# Remarque. "
!# Sans condition on obtient le produit cartésien de R et S
!# c-à-d toutes les combinaisons possibles

G. Falquet - Uni. Genève - CUI 38 2008

Questions"

1.# Afficher la description de chaque département
accompagnée de celle de sa région."

2.# Afficher les noms et numéros de département
accompagnée du nom de leur région."

3.# Trouvez les noms et adresses des universités dans le
département de la' Gironde."

4.# Quels sont les pays touché par la région Rhône-Alpes ?"

5.# Noms et no. de département des universités se trouvant
dans une région qui touche la Suisse"

6.# Départements dont le centre est à plus de 0,9 degré de
latitude du centre de leur région."

G. Falquet - Uni. Genève - CUI 39 2008

region(noreg, nom, lon, lat, gnis)!

dept(nodept, nom, lon, lat, pop, noreg)!

frontiere(region, pays)!

uni(nom, adr1, adr2, nodept, ville, nbetud, sub…, tel, fax)!

G. Falquet - Uni. Genève - CUI 40 2008

Fonctions d'agrégation"

!# Calculer des valeurs dépendant de toutes les rangées
sélectionnées."

!# Fonctions : sum(), avg(), count(), min(), max()"

!# select avg(subvention) from uni"

!# moyenne des subventions reçues

!# select count(nom) from dept"

G. Falquet - Uni. Genève - CUI 41 2008

Agrégation et questions imbriquées"

!# Trouver les départements dont la population est
supérieures à la moyenne nationale."

select nom"

from dept"

where pop > (select avg(pop) from dept)"

G. Falquet - Uni. Genève - CUI 42 2008

Groupement"

!# Regroupement des rangées d'un résultat"

!# Critère : même valeur pour une colonne / expression"

!# Utilité : uniquement avec des fonctions d'agrégation"

select noreg, count(nodept) from dept"

group by noreg"

select region.nom, count(nodept) from region, dept"

where region.noreg = dept.noreg"

group by noreg"

G. Falquet - Uni. Genève - CUI 43 2008

Requêtes avec groupement"

table!

jointure, sélection"

groupement"

fonctions d'agrégation / projection"

G. Falquet - Uni. Genève - CUI 44 2008

Intégrité des données"

!# Dans la réalité il y a des faits particuliers"

!# Et des règles générales"

!# « Une latitude est comprise entre -90 et +90 »

!# « Une longitude est comprise entre -180 et +180 »

!# … ou spécifiques à un domaine"

!# « Tous les départements ont des numéros distincts »

!# « Il ne peut pas y avoir plus de 30 inscrits au cours d'Italien
»

!# « La somme des salaires ne doit pas excéder le budget »

G. Falquet - Uni. Genève - CUI 45 2008

Dans la base de données"

!# Les rangées représentent les faits particuliers"

!# inscrit(c, n, a) : l'étudiant n est inscrit au cours c pour
l'année a

!# Les contraintes d'intégrité "

!# restreignent le contenu de la base

!# garantissent que la base respecte les règles de la réalité

!# sont vérifiées automatiquement par le SGBD
"# pour certaines catégories seulement !"

G. Falquet - Uni. Genève - CUI 46 2008

Règles sur une colonne"

!# On restreint les valeurs d'une colonne"

!# interdiction des valeurs indéfinies (NOT NULL)"

!# définition d'un minimum et d'un maximum"

!# définition d'une liste fermée de valeurs admises"

!# Vérifié automatiquement"

G. Falquet - Uni. Genève - CUI 47 2008

Contraintes de clé (unicité)"

!# Colonne clé"
!# deux rangées ne peuvent avoir la même valeur pour cette

colonne
!# détermine les valeurs des autres colonnes
!# ne peut être nulle

Uni(nom, adr1, adr2, nodept, ville, nbetud, subventions, tel,
fax)"
clé : nom

G. Falquet - Uni. Genève - CUI 48 2008

Clé (suite)"

!# Il peut y avoir plusieurs clés"

!# Et des clés formées de plusieurs colonnes"

!# Dept(nodept, nom, lon, lat, pop, noreg) "

clés : (nodept), (nom)

!# Frontiere(region, pays)"

clé : (région, pays)

!# Vérifié automatiquement par le SGBD"

G. Falquet - Uni. Genève - CUI 49 2008

Déclaration SQL"

CREATE TABLE Dept("

"nodept INTEGER, "

"nom VARCHAR, "

"lon REAL, lat REAL, pop INTEGER, "

"noreg INTEGER) "

PRIMARY KEY (nodept)"

CREATE TABLE Frontiere("

"region INTEGER, pays VARCHAR)"

PRIMARY KEY (region, pays)"

G. Falquet - Uni. Genève - CUI 50 2008

Contraintes de référence"

!# « Une université se trouve dans un département qui
existe »"

!# La colonne nodept de la table Uni doit contenir des
valeurs apparaissant dans la colonne nodept de Dept"

CREATE TABLE Dept(nodept INTEGER, …"

PRIMARY KEY (nodept))"

CREATE TABLE Uni(nom VARCHAR, nodept INTEGER, … "

FOREIGN KEY (nodept) REFERENCES Dept (nodept))"

G. Falquet - Uni. Genève - CUI 51 2008

nodept! pop! nom!

1" 634554" Ain"

…"

20" 323003" Corse"

…"

75" 5324443" Seine"

…"

95"

nom" nodept" …."

PARIS VI" 75" …"

LYON III" 204" …"

PARIS X" 75" …"

U. Corse" 20" …"

Uni!

Dept!

G. Falquet - Uni. Genève - CUI 52 2008

Mise à jour des données"

!# Les données représentent une réalité"
!# Cette réalité change au cours du temps
!# => Il faut adapter les données

!# Les données "définissent" une réalité"
!# p.ex. création d'un emploi du temps

!# Importance de garantir le respect des règles d'intégrité"

G. Falquet - Uni. Genève - CUI 53 2008

Evolution"

évènements"

base de données"

représente"

représente"

opérations"Adaptation"

G. Falquet - Uni. Genève - CUI 54 2008

Opérations sur les données"

!# Ajouter une rangée"

!# Supprimer une rangée"

!# Modifier une rangée"

!# Opérations complexes (combinaisons)"

!# Doivent respecter les contraintes d'intégrité"

G. Falquet - Uni. Genève - CUI 55 2008

Ajout d'une rangée"

insert into table(col1, col2, …)"

"values (val1, val2, …)"

!# Ajoute une rangée dans table"

!# Dans cette rangée col1 vaudra val1, etc."

!# Exemple"

insert into inscrit(noetd, cours, année)"

"values (3, 'Physique 2', 2002)"

G. Falquet - Uni. Genève - CUI 56 2008

Suppression de rangées"

delete from table"

"where condition"

!# Supprime toutes les rangées de table qui satisfont la
condition"

!# Exemple"

delete from uni where nom = 'Université de Genève'"

delete from uni where nbetud < 10000"

G. Falquet - Uni. Genève - CUI 57 2008

Modification de rangées"

update table "

set col1 = val1, col2 = val2, …"

where condition"

!# Pour toutes les rangées de table qui satisfont la
condition"

!# Modifie les valeurs des colonnes col1, col2, …"

G. Falquet - Uni. Genève - CUI 58 2008

Exemples"

update Vins set qualité = 'Excellent'"

where région = 'Valais'"

update Uni set subventions = subventions * 2"

update Uni set subventions = subventions * 5"

where nbetud > 15000"

G. Falquet - Uni. Genève - CUI 59 2008

Exercices"

!# Supprimer les subventions des universités des
départements au nord de Paris."

!# Augmenter de 25% (x 1.25) les subventions des
universités du département 75"

!# Ajouter 2 nouvelles universités dans le département 20."

G. Falquet - Uni. Genève - CUI 60 2008

Conception physique et logique"

!# Niveau logique : schéma de la base"

!# Niveau physique : "

!# comment les données sont réellement stockées sur le
disque / en mémoire

!# structures (complexes) prévues pour obtenir des
performances maximales et un encombrement minimal

!# Indépendance physique"

!# Controle de la structure physique et performance"

!# Quelques idées de conception logique"

G. Falquet - Uni. Genève - CUI 61 2008

Indépendance physique"

!# Concept apparu avec le modèle relationnel"

!# L'utilisateur/développeur voit uniquement le schéma de
la base"

!# Les détails du stockage physique sont cachés"

AVANTAGES ENORMES"

!# écriture des requêtes indépendante du stockage"
!# c.f. exercices avec hsqldb

!# amélioration du stockage sans changement des
applications"

G. Falquet - Uni. Genève - CUI 62 2008

On voit ça :"

Et c'est stocké comme ça :"

G. Falquet - Uni. Genève - CUI 63 2008

Contrôle du stockage physique"

!# Par défaut la plupart des SGBD utilisent une méthode de
stockage simple mais peu efficace"

!# => p.ex. une sélection nécessite l'inspection de toutes les
rangées

!# Pour améliorer les performance on peut"

!# créer des index

!# fixer divers paramètres (dépendant du SGBD)

G. Falquet - Uni. Genève - CUI 64 2008

Index"

!# Structure pour accélérer la recherche"

!# Dans une colonne ou un groupe de colonnes"

create index idx on table (colonne1, …)"

!# La recherche d'une valeur dans une colonne indexée prend un
temps quasi constant, indépendamment de la taille de la table"

!# L'index est maintenu à jour automatiquement"

G. Falquet - Uni. Genève - CUI 65 2008

Exemple"

select * from etudiant where nom = 'Julie'"

!# Il faut examiner toutes les (100000) rangées

create index nom_etu on etudiant(nom)"

!# l'index est créé une fois pour toutes

select * from etudiant where nom = 'Julie'"

!# la recherche via l'index des noms est très rapide

G. Falquet - Uni. Genève - CUI 66 2008

Optimisation des requêtes"

!# On peut écrire des requêtes extrêmement coûteuses à
évaluer "

!# multiples jointures, groupements, etc.

!# longtemps le problème no. 1 des SGBD

!# Les (bons) SGBD optimisent les requêtes"

!# en profitant des index - pour autant qu'ils existent !

!# en réordonnant les opérations, etc.

G. Falquet - Uni. Genève - CUI 67 2008

Conception logique"

Comment concevoir un bon schéma pour ma base ?"

!# Il n'y a pas de recette absolue"

!# Il y a des techniques pour évaluer la qualité d'un schéma"

!# Il y a de grands principes"

!# Eviter la redondance
"# lutte contre les anomalies de mise à jour"

!# À chaque type d'objet sa table
"# lutte contre les anomalies d'ajout et de suppression"

G. Falquet - Uni. Genève - CUI 68 2008

Un mauvais exemple"

projet" produit" fournisseur" adresse_f" nb_pieces"

pr1" écrou" Paul" Genève" 10"

pr1" boulon" Paul" Genève" 10"

pr2" vis" Pierre" Lausanne" 50"

pr3" rondelle" Jean" Genève" 22"

pr3" boulon" Paul" Genève" 44"

pr3" écrou" Pierre" Lausanne" 33"

G. Falquet - Uni. Genève - CUI 69 2008

Anomalie de mise à jour"

!# On veut mettre à jour l'adresse du fournisseur Paul"

!# Il faut le faire dans toutes les rangées où Paul apparaît"

!# Risque : se retrouver avec deux adresses différentes
pour Paul"

!# Dû à la redondance"

G. Falquet - Uni. Genève - CUI 70 2008

Anomalie de suppression"

!# On supprimer les rangées concernant le projet pr3 (il est
terminé)"

!# => On perd les informations sur le fournisseur Jean
(adresse)"

G. Falquet - Uni. Genève - CUI 71 2008

Anomalie d'insertion"

!# On veut enregistrer le nom et l'adresse du fournisseur
Marie"

!# Si Marie ne fournit actuellement aucun projet, on ne peut
pas le faire"

G. Falquet - Uni. Genève - CUI 72 2008

Une solution : la décomposition"

projet" produit" fournisse
ur"

nb_piec
es"

pr1" écrou" Paul" 10"

pr1" boulon" Paul" 10"

pr2" vis" Pierre" 50"

pr3" rondelle" Jean" 22"

pr3" boulon" Paul" 44"

pr3" écrou" Pierre" 33"

fournisseur" adresse"

Paul" Genève"

Pierre" Lausanne"

Jean" Genève"

G. Falquet - Uni. Genève - CUI 73 2008

Démarche de conception"

!# Conception orientée objet ou entité-relation"

!# mise en évidence des entités et relations

!# résolution des problèmes de redondance etc.

!# Traduction des diagrammes UML (ou autre) en
relationnel"

!# Event. étude et amélioration du schéma relationnel "

G. Falquet - Uni. Genève - CUI 74 2008

UML --> schéma BD"

noetd! nom!
noetd! cours! date"

étudiant!
noetd"
nom!

cours"
titre"
...!

date"

inscription"

titre!

étudiant"
inscription"

cours"

G. Falquet - Uni. Genève - CUI 75 2008

Cas simple"

noetd! nom! no_uni"

étudiant!
noetd"
nom!

université"
nom"
...!

inscription"

nom!

étudiant"

université"

1..1"

G. Falquet - Uni. Genève - CUI 76 2008

Intégration dans un système d'information"

!# Les utilisateurs accèdent rarement directement aux BD"

!# Les applications accèdent aux BD"

!# Ou bien les applications accèdent à un service qui lui-
même utilise une BD"

!# L'interface standard entre applications et BD est SQL"

!# les langages de programmation possèdent des interfaces
SQL

!# ou des extensions SQL

G. Falquet - Uni. Genève - CUI 77 2008

données!

requêtes SQL!

réponses! select nom

 from dept!

where!

Application 1"

Application 2"

Application 3"

SGBD"

G. Falquet - Uni. Genève - CUI 78 2008

SGBD!

serveur HTTP"
+"

serv. d$applications"

données!

demande!

exécution!

requêtes sql!

Architecture web"

http://x.y/z.t?toto!

page html!

Application"

résultat !

= page html!

tables résultat !

Architecture Web : exemple PHP"

!# Un page PHP contient"

!# Du texte html"

!# Des sections d$instructions PHP"

<html>"

…"

<?php …. ?>"

…"

</html>"

G. Falquet - Uni. Genève - CUI 79 2008

Traitement des pages php"

1.# Réception d$une demane d$URL (http://…/x.php)"

2.# Lecture de la page x.php"

3.# Analyse et exécution des sections <?php … ?>"

4.# Remplacement des sections php par leur résultat"

5.# Envoi de la page HTML finale au client"

G. Falquet - Uni. Genève - CUI 80 2008

Exemple"

<html>"

…"

<h1>Voici la liste des employés :</h1>"

<?php"

// connexion à la base "

$link = mysql_connect("localhost", "developpez", "pass"); ""

mysql_select_db("developpez", $link) or die(mysql_error());"

// définition et exécution de la requête"

$query = "SELECT nom, prenom FROM emps";"

$result = mysql_query($query, $link) or die($query . " - " . mysql_error());"

G. Falquet - Uni. Genève - CUI 81 2008

// récupération et affichage des résultats"

"while ($tab = mysql_fetch_array($result)) {"

" "echo $tab[$nom'] . " : " . $tab[$prenom'];"

" "echo "
";"

"}"

?>"

… suite de la page"

</html>"

G. Falquet - Uni. Genève - CUI 82 2008

G. Falquet - Uni. Genève - CUI 83 2008

Autres thèmes importants"

!# Transactions : gérer les accès concurrents aux données"

!# Reprise après pannes"

!# Bases de données réparties"

!# Données multimédia et bases de documents"

!# Confidentialité et sécurité"

