

IFT 6243

Concepts
de
Bases de données avancées

Claude Frasson
A 2014

Concepts de Bases de données avancées

Objectifs : Le cours met l'accent sur les approches intelligentes que l'on retrouve dans de nombreux systèmes comme les bases de données, les agents intelligents ou les systèmes tutoriels intelligents. Le cours est appuyé par des projets qui feront l'objet d'exposés et de rapports sous forme d'articles. On examinera successivement :

nombre approximatif de semaines

- L'évolution des systèmes de bases de données
- Les langages SQL, QBE, QPE
- Les agents intelligents
- Les systèmes tutoriels intelligents
- Les bases d'images, géographiques et multimédia
- Les bases de données intelligentes

1
2
4
4
2
1

- **Bibliographie**

- K. Parsaye, M. Chignell : Intelligent Database Tools and Applications, Wiley.
- C. Frasson, G. Gauthier, A. Lesgold : Intelligent Tutoring Systems, LNCS vol 1086, Springer Verlag, 1996.
- C. Frasson, G. Gauthier, K. Van Lehn : Intelligent Tutoring Systems, LNCS vol 1839, Springer Verlag, 2000.
- Korth, Silberschatz : Database systems concepts, Mc GrawHill
- J. Muller, M. Wooldridge, N. Jennings : Intelligent Agents 3, Agent Theories, Architectures and Languages, Springer, 1996.
- N. Jennings, M. Wooldridge : Agent Technology, Foundations, Applications, and Markets, Springer, 1997.

L 'évolution des SGBD

Objectifs d'apprentissage

- **Les notes suivantes sont supposées connues et serviront de référence pour ceux qui n ont pas suivi ce cours.**
- **Il s'agit, en parcourant rapidement ces notes,**
- **De comprendre l'évolution des SGBD**
- **De connaître les objectifs d'un SGBD**
- **De connaître le fonctionnement d'un SGBD**
- **De distinguer les évolutions des SGBD**

Le concept de bases de données

Base de données : ensemble de données et de liens qui les unissent

Indépendance des données

- notion de dépendance ---> la façon dont les données sont organisées et la manière dont on les obtient sont imposées par l'application et la connaissance de cette organisation se répercute sur la logique même de l'application

- Impossible de changer
la structure de **stockage**
la méthode d'**accès**

sans entraîner de **grandes modifications**

- Un système de bases de données doit éviter cette dépendance et ceci pour deux raisons

⇒ **Différentes applications nécessitent parfois des vues différentes des mêmes données**

⇒ **L'administrateur doit avoir la liberté de changer la structure de stockage ou la stratégie d'accès selon la nécessité**

Raisons :

- nouvelles normes
- nouvelles priorités des applications
- nouvelles unités de stockage
- ...

- **les approches de programmation classique entraînent une perte de temps de l'activité des programmeurs (dévolué à la production) en **maintenance****

- **L'indépendance constitue un des objectifs principaux des systèmes de bases de données. Elle est définie par l'immunité des applications vis-a vis des changements dans**

- la structure de stockage
- la stratégie d'accès

Objectifs d'un SGBD

- possibilité d'avoir différentes vues

- investissement intellectuel protégé

- Clarté

- facilité d'utilisation

- résolution rapide de requêtes aléatoires

- performances acceptables

- **confidentialité**
- **sécurité**
- **indépendance physique**
- **indépendance logique**
- **redondance contrôlée**
- **dictionnaire de données**
- **interface de programmation de haut niveau**
- **langage orienté vers l'utilisateur final**
- **controle d'intégrité**
- **reprise aisée en cas de pannes**
- **outils d'aide à la conception**
à l'optimisation

Architecture d'un système de bases de données

Administrateur de la base

- **Responsable de l'organisation du système et de la base de façon à obtenir les meilleures performances pour l'entreprise**
- **personne rare et chère**
- **décide du contenu de la base**
- **décrit le modèle de données dans le LDD**
- **décide de la représentation des données dans la base**
- **écrit la correspondance Modèle-Stockage**
- **structure de stockage, stratégie d'accès**
- **définit les autorisations et les procédures de validation**
- **définit une procédure de sauvegarde**

Fonctionnement d'un SGBD

Historique des bases de données

- **Modèle hiérarchique**
- **Modèle réseau**
- **Modèle relationnel**
- **Modèle entité-relation**
- **Modèle objet**

Les différents modèles de SGBD

Le modèle hiérarchique

Fournisseur

Pièces

F2 Ford 10 Detroit

F4 Alcan 2 Chicoutimi

p1 Bielles noires 12 4

p2 culasse blanc 17 5

p2 culasse blanc 17 10

p4 détergent blanc 2 100

p5 tubes gris 5 200

- **Inconvénients**

- modèle à bien choisir (performances)
- **Quels sont les fournisseurs qui fournissent la pièce P2 ?**
- **Quelles sont les pièces fournies par le fournisseur F5 ?**
- Programmes compliqués (avec les niveaux)

- **Anomalies**

- relation 1: plusieurs
- ajout : il n'est pas possible d'ajouter une pièce tant que son fournisseur n'existe pas
- suppression : si on supprime un fournisseur on supprime toutes ses pièces (inconvenient si unique)
- -mise à jour : mise à jour de la couleur de la pièce P2
recherche partout dans toute la base

- **Système IMS**

Le langage de définition et de manipulation des données

- Définition et manipulation peuvent être faites dans n'importe quel langage mais il existe des langages spécifiques en bases de données : **LDD**

Exemples de requêtes

- **Q1 : Trouver toutes les sessions de Montréal**
- **GU COURS**
- **faire tant qu'il existe une session**
- **GN SESSION(VILLE= MONTREAL)**
- **fin**
- **Q2 : Trouver toutes les sessions du cours 3030**
- **GU COURS(#COURS=3030)**
- **Faire tant qu'il existe une session**
- **GNP SESSION**
- **GN, GU fixent la parenté --->position courante**
- **Que donnent les requêtes suivantes ?**
- **GU COURS**
- **GN**
- **GN GN GN**

Le modèle et langage réseau

- **Network model**
- **Proposé par le DBTG du CODASYL, pour améliorer le modèle**

- **relation plusieurs-plusieurs**
- **Un lien est une connexion entre un fournisseur et une pièce. Pour un fournisseur tous les liens sont placés sur une chaîne partant (du) et retournant au fournisseur**

Record

Record

Owner

Owner

Set

Set

member

member

Record

(Bachmann)

Un seul propriétaire de Set

0 ou N membres

Mais **un record peut être**

- membre de plusieurs sets
- ou membre et propriétaire de plusieurs sets
- ou propriétaire de plusieurs sets

- **Résoud certains problèmes du modèle hiérarchique**

- **Ajout** : il est facile d'ajouter une nouvelle pièce (sans liens)
- **Suppression** : on peut supprimer F2 sans perdre l'information sur la pièce P2
- **Mise-à-jour** : on peut modifier (changer la couleur d'une pièce par exemple) sans amener une incohérence car la pièce existe une seule fois

- **Inconvénients**

- proche de la structure de stockage
- programmation peut-être rapidement complex
- Et si P1 est maintenant fourni par F4 ???

- **Systemes : IDS, IDMS**

Hierarchie linéaire à plusieurs niveaux

H avec plusieurs types de records

Différents modèles réseau...

H avec même types de records à plusieurs niveaux

Occurrences employés-employés

Réseau à un seul type de record

composée de

- Exemple de réseau à un seul type de record

-> "P₁ est composée de L₁ pièces P₂ et L₂ pièces P₃", ...

Les principales instructions

- **FIND**
- **GET**
- **ERASE**
- **STORE**
- **MODIFY**
- **CONNECT**
- **DISCONNECT**
- **RECONNECT**

a) **FIND**:

- all
- current
- <nb> within
- owner

- **Find all** <listp> <nomrecord>

listp : liste où seront mis les pointeurs des records retrouvés

[within] <nom de set>

[using] <liste d'item>

where <condition>

Trouver toutes les pièces de couleur rouge

Find all listp1 P using couleur

> couleur: rouge

listp1 contient une liste de pointeurs des occurrences répondant au critère

b) **Find current within** <nom record>
<nom set>

Find SP using Pno

Pno = 1400

Find owner within S-SP

Find current within S-Pr

c) **Find**

- **First**
- **Last**
- **Next**
- **Prior**
- **<entier, relatif>**

• **Within** <nom set> [using] <liste d'item>

where <condition> [For update]

Trouver la 5ème pièce qui est un boulon

Find 5 P where Pname = 'Boulon'

where Pname matches 'vis *'

vis à métaux

vis à bois

Where

- LT

- LE

- EQ (+ opérateur)

- NE AND

- GT OR

- GE NOT

- MATCHES

- CONTAINS

Trouver les pièces qui contiennent du bois

Find P where Pname contains 'Bois' (pas de différences avec minuscules)

vis à bois

scie à bois

allumettes en bois

• Find last S where Sname contains 'al'

d) **Find owner within** <nom set> (retrouve le propriétaire d'un set)

Trouver le fournisseur qui fournit un projet dont le budget est supérieur à 10 000 et le nom est delta

Find 1 PR using Nom, Budget

>nom: delta

>Budget: 10 000

- **Find owner within S-PR**

e) **Free all** [from <liste>]

current

Efface les entrées (donc les adresses) contenues dans une liste

Free all From List1

- **Free all :** toutes les listes
- **Free current within** <nom record>
- <nom set>
- **Met l'indicateur courant à 0**

- **Free current within P-SP**

- **Find all list4 S using ville**

>ville : Montréal

- **Get S**
- **Free first within list4**

f) **Fetch** (même syntaxe que le Find)

- **transfert des données**
- > **Find first SP where Pno EQ 1500**
- > **Find owner within S - SP**
- > **Fetch current within S - PR**

g) **GET** <nom Record>

- <liste d'items> **of** <Record>

> GET S

> GET nom, ville of S

h) **Keep current**

- Keep current [within] <nom record>

<nom set> [using] <liste d'item>

> Fetch first P within P - SP using Pno

> Pno : 1500

> Keep CURRENT within P - SP using list.fournies

i) **Store** <nom record> : ajoute un nouvel enregistrement

j) **Erase** [**all**] <nom record>

k) **Connect**

- place un enregistrement courant dans un ou plusieurs set, l'occurrence de ce set étant déterminée par la position courante et la clause Order

- **Connect** <nom record> **to**
[all] si record défini comme membre des sets
<liste de SET>

l) **Disconnect** <nom record> from

[all]
<liste de SETS>

m) **Reconnect** <nom record> **within** [**all**]

<liste de SET>

n) **Retention**

Le modèle et langage relationnel

- Basé sur la théorie des Relations
- Étant donnés les ensembles D_1, D_2, \dots, D_n **Codd(IBM)**

R est une relation sur ces n ensembles si c'est un ensemble ordonné de n -uplets $\langle d_1, d_2, \dots, d_n \rangle$

tels que $d_1 \in D_1, d_2 \in D_2, \dots, d_n \in D_n$

- D_1, D_2, \dots, D_n sont des domaines de **R**
- n est le degré de la Relation

-> Ex: Relation Pièce

{ tuple
n-uplet
ruple

Pièce

domaines/ Attributs			
(Pno,	Pnom,	couleur,	pooids)
P1	boulon	blanc	55
P2	vis	noir	2
P3	bouchon	rouge	7
P4	clé	vert	3
P5	volant	jaune	15

- Il n'existe pas 2 n-uplets identiques
- L'ordre des colonnes n'importe pas
- L'ordre des lignes n'importe pas
- Un domaine particulier est la "clé primaire" (Ex.: Pno)
- Chaque valeur de Pno est différente
- * Chaque valeur identifie de manière unique le n-uplet
- Cas où deux domaines(attributs) représentent le même ensemble (domaine):

Exemple : relation

Composant (PnoM, Pnom, Qté.)

Composant

Pno , M	Pnom ,	Qté.
P1	P2	2
P1	P4	4
P5	P3	1
P3	P6	3
P6	P7	9
P5	P6	8
P2	P4	4

Clé primaire

Exemple d'un modèle relationnel

- **Chaque fournisseur fournit des pièces et chaque pièce est fournie par des fournisseurs (correspondance plusieurs-plusieurs)**
- **Aucune clé primaire ne peut être nulle (en tout ou partie)**
- **Intégrité référentielle Chaque valeur de #P dans FP doit être égale à cette #P dans P.**

clé candidate ≠ clé alternée

- **Ajout:** Il est facile d'ajouter une nouvelle pièce (P7) -> ajout d'un nouveau tuple
- **Suppression:** On peut supprimer F1 sans perdre l'information sur la pièce fournie
- **M.A.J.:** On peut changer la couleur de la pièce P2 (en jaune) sans problèmes de recherche et sans possibilité d'incohérence.

⇒ Résoud de nombreux problèmes des modèles hiérarchiques et en réseau.

Caractéristiques des SGBD relationnels

- **Suivant Codd, un système est relationnel \Leftrightarrow il supporte au moins les propriétés suivantes:**
 - 1- **Il y a une Base de données relationnelle (la base de données est perçue par l'utilisateur selon les tables)**
 - 2- **On a au moins les opérations:
sélection, projection, jointure naturelle
sans détails sur les accès physiques entraînés par ces opérations.**

Par exemple, si on ne peut que sélectionner des enregistrements indexés (champs indexé), ce n'est pas un Système Relationnel (S.R.).

RAISONS

- **S, P, J sont un sous-ensemble de l'algèbre (très utile). Ils résolvent presque tous les problèmes.**
- **un système qui supporte uniquement l'aspect relationnel (tables) ne permet pas la qualité d'utilisation d'un S.R.véritable**
- **un système qui fournit les opérateurs relationnels mais nécessite une prédéfinition des chemins d'accès n'obéit pas au principe d'indépendance physique.**
- **les opérateurs relationnels doivent être implémentés avec optimisation => tâche non triviale => raison du délai d'apparition des SGBD industriels.**

Schématiquement

- Chaque secteur => une propriété fondamentale du modèle (structurale, intégrité, manipulation) (S I M)
- Le degré de la propriété
 - » Systèmes tabulaires (sans set d'opérateurs)
ce ne sont pas des relationnels.

- » tables + opérations de S, P, J (pas d'autres)
est relationnel **minimal**
- » tables + tous les opérateurs
==> **Relationnel complet**

⇒ **DB2, SQL/DS, INGRES, ORACLE RdB/VMS, ...**

- » tous les aspects du modèle => notions de domaines et les deux
est totalement relationnel

actuellement aucun, mais en préparation.

