
Bases de données avancées

Introduction

Dan VODISLAV

CY Cergy Paris Université

Master Informatique M1

Cours BDA

Plan

- Objectifs et contenu du cours
- Rappels BD relationnelles
- Bibliographie

Objectifs du cours

- Comprendre le fonctionnement des systèmes de gestion de bases de données (relationnelles)
 - Comprendre l'organisation physique, l'exécution/optimisation de requêtes, la concurrence d'accès et la reprise en cas de panne
 - Comprendre et maîtriser les paramètres qui permettent d'améliorer l'exploitation des bases de données
 - Savoir administrer efficacement un SGBD
 - Savoir écrire des programmes qui exploitent les BD relationnelles
- Ouverture vers d'autres modèles de données et de traitement
 - Objet, multimédia, spatial
- Illustrer les concepts et techniques sur des BD réelles
 - Oracle

Contenu du cours

- Fonctionnement des SGBD relationnels
 - Comprendre le fonctionnement d'un SGBD relationnel
 - Organisation physique des BD relationnelles, indexation
 - Exécution et optimisation de requêtes
 - Concurrence d'accès et reprise
 - Techniques de contrôle de concurrence, transactions
 - Reprise après panne, journalisation
 - Programmation BD
 - Programmation PL/SQL: curseurs, triggers, exceptions
- Autres modèles de données et de traitement
 - Données texte
 - Bases de données objet
 - Données géographiques, données multimédia

Rappels BD relationnelles

- Base de données
 - Grand ensemble de données
 - structurées
 - mémorisées sur un support permanent
- Système de gestion de base de données (SGBD)
 - Logiciel qui permet de manipuler ces données à un niveau d'abstraction élevé (modèle logique de données)

Niveaux d'abstraction

- Architecture ANSI-SPARC d'un SGBD (1975)

Niveau logique

- Représentation *abstraite* des données, proposée par un SGBD
 - Reste indépendant de la façon dont les données sont réellement stockées et manipulés au niveau physique → plus simple à utiliser
 - *Modèles logiques*: relationnel, objet, semi-structuré
- Langages offerts par le niveau logique
 - Langage de description de données (LDD): schémas de données utilisées
 - Langage de manipulation de données (LMD): modification des données
 - Langage de requêtes (LR): interrogation des données
 - ☞ SGBD relationnels → un seul langage pour les trois: **SQL**

Niveau externe

- Correspond à la vision de l'utilisateur (de l'application) sur la BD
 - Plusieurs applications peuvent exister au-dessus des mêmes données
 - Chacune peut avoir besoin d'une vision différente de la base de données
- S'appuie sur le *modèle conceptuel* de données
- Niveau conceptuel des données
 - Description générale des données, *indépendante d'un SGBD particulier*
 - *Modèles conceptuels*: entité-association, UML, Merise, ...

Niveau physique

- Représentation *concrète* (physique) des données dans une BD
 - Stockage sur disque
 - Structures d'indexation
- Opérations réalisées par le SGBD sur cette représentation physique pour implémenter les opérations logiques
 - Accès aux données, gestion sur disque des données / des index
 - Partage de données et gestion de la concurrence d'accès
 - Reprise sur pannes (fiabilité)
 - Distribution des données et interopérabilité (accès aux réseaux)

Exemple

Modèle conceptuel (externe)

- **Modèle logique** (relationnel)
 - **FOURNISSEUR** (FNOM, FADRESSE)
 - **CLIENT** (NOM, C_ADRESSE, BALANCE)
 - **FOURNITURE** (FNOM, PNOM, PRIX)
 - **COMMANDE** (NUM_COMDE, NOM, PNOM, QUANTITE)
- **Modèle physique** (dépend du SGBD utilisé)
 - Fichiers sur disque, structures d'index
 - Algorithmes d'accès aux données, de modification, d'accès concurrent, etc.

SGBD relationnels

- **Modèle relationnel**

- Relations (tables): attributs typés (colonnes), n-uplets (lignes)
- Base de données = ensemble de relations
- Schéma relation = nom relation + ensemble attributs avec leurs types
- Schéma BD = ensemble des schémas des relations

Nom de la Relation *Nom d'Attribut*

VEHICULE	Propriétaire	Type	Annee
	Loic	Espace	1988
	Nadia	Espace	1989
	Loic	R5	1978
	Julien	R25	1989
	Marie	ZX	1993

n-uplet

Requêtes relationnelles

- **Algèbre relationnelle**

- Ensemble d'opérateurs agissant sur des relations et produisant des relations
- Sélection, projection, produit cartésien, jointure, différence, union, ...
- Requête = composition d'opérateurs algébriques → expression *procédurale*

Ex. Les noms des propriétaires de voitures immatriculées avant 1989

$$\Pi_{\text{Propriétaire}}(\sigma_{\text{Annee} < 1989}(\text{VEHICULE}))$$

- **Calcul relationnel**

- Expression *déclarative* des requêtes (formules logiques du premier ordre)
- On dit *ce que l'on veut* obtenir, sans dire *comment*
- Requête = formule logique

Ex. {v.Propriétaire | VEHICULE(v) ∧ v.Annee < 1989}

- **Théorie relationnelle: l'algèbre et le calcul sont équivalents**

Langage de requêtes: SQL

- En pratique: langage SQL
 - Basé sur le calcul relationnel → *déclaratif*
 - Expression plus facile à maîtriser que les formules logiques
 - Plus puissant: ajout d'opérations sans équivalent dans l'algèbre (groupement, agrégation, tri, etc.)

Ex. `SELECT v.Proprietaire FROM VEHICULE v WHERE v.Annee<1989`
- Le rapport SQL - algèbre
 - SQL: langage de haut niveau, déclaratif, adapté aux utilisateurs
 - Algèbre: langage procédural, adapté à l'exécution par le système
 - *Principe* : les requêtes SQL sont traduites par le système en expression algébrique (plan d'exécution) et ensuite exécutées (après optimisation)

Bibliographie générale

- Site du cours
 - <http://depinfo.u-cergy.fr/~vodislav/Master/BDA>
- SGBD relationnels
 - G. Gardarin, *Bases de données*, Eyrolles
 - C.J. Date, *Introduction aux bases de données*, Vuibert
 - R. Ramakrishnan, J. Gehrke, *Database Management Systems*, McGraw Hill
 - H. Garcia-Molina, J. Ullman, J. Widom, *Database systems: the complete book*, Prentice Hall
 - G. Weikum, G. Vossen, *Transactional Information Systems*, Morgan Kaufmann