

Les langages relationnels

- **Algèbre relationnelle** (procédural): Utiliser des opérateurs algébriques pour manipuler des relations (+, -, *, projection, sélection, jointure)
- **Calcul relationnel** (non procédural): Prédicat utilise une variable de tuple (langages α , QUEL)
- **Langages de "transformation"** (non procédural)
 SQUARE, SEQUEL, SQL, ORACLE, INGRES
 SQL/DS constitue une norme relationnelle
- **Langages graphiques** (non procédural)
 - QBE (PARADOX), QPE
 - PICT
 - IBS (U de M)

Langage SQL

- **Langage normalisé par ANSI pour la manipulation des bases de données relationnelles**
- **Standard pour l'échange entre systèmes de BD**
- **Sous langage inclus dans d'autres langages**
- **Résultat est une relation**

- **clause SELECT (ne pas confondre avec la sélection)**
- **Projection
SELECT fnom, ville, ctg**
- **FROM F**

- **SELECT ctg**
- **FROM F**
va donner une liste avec des éléments en double ---- »
- **SELECT DISTINCT ctg**
- **FROM F**

Sélection

- **SELECT fnom, ctg**
- **FROM F**
- **WHERE ville = Montreal**
- **Une des structures fondamentales de SQL**
- **SELECT ***
- **FROM P**
- **WHERE couleur = jaune**
- **va donner toutes les colonnes**

- **Plusieurs conditions**
- **SELECT Pnom, Pno**
- **FROM P**
- **WHERE poids > 1500 AND couleur = rouge**

- **Ensemble de valeurs**
- **SELECT nom**
- **FROM F**
- **WHERE ville IN [Montreal, Toronto]**
on peut avoir aussi
- **WHERE ville NOT IN [Montreal, Toronto]**

- **Tri**
- **SELECT Pnom, couleur**
- **FROM P**
- **WHERE poids > 1500**
- **ORDER BY couleur**
- **ou encore**
- **ORDER BY Pnom ASC, poids DESC**

- **Fonctions Built-in**
- **COUNT, SUM, AVG, MAX, MIN**
- **SELECT COUNT(*)**
- **FROM F**

- **On ne peut pas mélanger fonctions et attributs comme:**
- **SELECT couleur, COUNT(*) (excepté GROUP BY)**
- **SELECT COUNT(poids) FROM P**
- **SELECT COUNT(DISTINCT poids) FROM P**
- **Groupage**
- **SELECT poids, COUNT (*)**
- **GROUP BY poids**
- **permet de grouper les attributs selon les mêmes valeurs**
- **SELECT couleur, COUNT(*)**
- **FROM P**
- **GROUP BY couleur**
- **HAVING COUNT (*) > 3**

- **SELECT nom**
- **FROM F**
- **WHERE Fno IN**
- **(SELECT Fno**
- **FROM F**
- **WHERE ville = Montreal)**
- **Jointure**
- **SELECT Pno, Pnom, couleur**
- **FROM FP, P**
- **WHERE FP.Pno= P.Pno**
- **ou encore avec : AND FP.Qté=250**
- **AND P.Poids>100**

- Pour trois tables:
- **SELECT Fno, Pno, Pnom, Qté**
- **FROM F, FP, P**
- **WHERE F.Fno=FP.Fno**
- **AND FP.Pno= P.Pno**
- **AND F.Fnom= Rona**
- Une jointure peut être utilisée pour réaliser plusieurs sous-requêtes
- **SELECT ville**
- **FROM F, FP**
- **WHERE F.Fno = FP.Fno**
- **AND FP.Fno = 1400**
- **Quelle est la ville des fournisseurs qui fournissent des pièces rouges**
- ...

- **Différences entre sous-requêtes et jointures**
- **No des pièces fournies par des fournisseurs de catégorie diff. de 1**
- **Par une sous requête:**
- **SELECT DISTINCT Pno**
- **FROM FP**
- **WHERE Fno IN (SELECT Fno**
- **FROM F**
- **WHERE catégorie NOT= 1)**
- **Par une jointure:**
- **SELECT DISTINCT Pno**
- **FROM F, FP**
- **WHERE FP.Fno = F. Fno**
- **AND F.catégorie NOT = 1**
- **mais si on veut les no de pièces et les catégories des fournisseurs on doit utiliser une jointure (les résultats viennent de deux tables)**

- Opérateurs EXISTS et NO EXISTS (opérateurs logiques)
- No des fournisseurs qui fournissent plus d'une pièce ?
- **SELECT DISTINCT Fno**
- **FROM FP A**
- **WHERE EXISTS (SELECT ***
- **FROM FP B**
- **Where A.Fno = B.Fno AND A.Pno NOT= B.Pno**
- Noms des fournisseurs qui fournissent toutes les pièces ?
- **SELECT Fnom**
- **FROM F** si non le fournisseur fourni toutes les pieces.
- **WHERE NOT EXISTS (SELECT ***
- **pièces qui n'auraient pas été fournies FROM FP**
- **WHERE NOT EXISTS (SELECT ***
- **FROM P**
- **pièces fournies-----** **WHERE P.Pno = FP.Pno**
- **AND FP.Fno = F.Fno))**

- **Insertion**
- **INSERT INTO FP**
- **values (1400,500,15)**
- **insertion de tout (sinon 1400, 500) pas autorisé**
- **DELETE FP WHERE F.Fno= 1400**
- **DELETE F WHERE FP.Fno IN (SELECT Fno**
FROM F WHERE ville
= Montreal
- **UPDATE FP**
- **SET Qte= 500 WHERE Fno = 1400**
- **contrôle d 'intégrité :**
- **UPDATE FP SET Pno = 400 WHERE Pno = 450**
- **UPDATE P SET Pno = 400 WHERE Pno = 450**

Le Langage QBE

- **Nom et numéros des fournisseurs de Montréal avec une catégorie >10**

F	#F	NomF	Ctg	Ville
	P.	P.	> 10	Montréal

==>Le "AND" est implicite, comme les opérateurs existentiels

- **Numéro des fournisseurs et ctg des fournisseurs situés à Montréal *ou* de ctg > 20?**

F	#F	NomF	Ctg	Ville
	P.		P.	Montréal
	P.		P. > 20	

==> doivent être spécifiés dans deux lignes différentes

- **Boîte conditionnelle**

F	#F	NomF	Ctg	Ville
P.			P.x	y

CONDITIONS
y = Montréal OR x > 20

- **Pièces dont le poids est entre 15 et 20 inclusivement?**

P	#P	Pnom	Couleur	Poids	Poids
P.	P.x			> = 15	< = 20

- **Expressions**
- **Donner pour chaque pièce le numéro et le poids (en grammes) (init: pounds)**

P	#P	Poids
P.	<u>P_x</u>	P. 'Poids en g=' <u>P_x</u> *654

- **Donner numéro de fournisseur et numéro de pièce tels que chacun des deux soit dans la même ville**

F	#F	Ville
	<u>F_x</u>	<u>V_x</u>

P	#P	Ville
	<u>P_x</u>	<u>V_x</u>

P.	<u>F_x</u>	<u>P_x</u>

- **Union**
- **Numéros de pièces qui ont soit un poids > a 100 ou sont fournies par F2, ou les 2.**

P	#P	Poids
	<u>Px</u>	> 100

FP	#F	#P
	F2	<u>Py</u>

P.	<u>Py</u>
P.	<u>Px</u>

- **Groupage**
- **Pour chaque pièce fournie en une quantité moyenne > 200, donner le numéro et la quantité totale.**

FP	#F	#P	Qté
		P.G.*	P. sum.<u>Qx</u>

Condition
AVG.<u>Qx</u> > 200

* analogue au **GROUP by SQL**

- **Jointure d'une table sur elle-même**
- **Donner tous les couples de numéros de fournisseurs tels que deux fournisseurs soient dans la même ville.**

F	#F	ville
	F_x	V_x
	F_y	V_x

F	#F	#F
P.	F_x	F_y

- **Noms des fournisseurs qui fournissent la pièce P2**

F	#F	NOMF
	F_x	P.

FP	#F	#P
	F_x	P2

- Noms des fournisseurs qui fournissent au moins une pièce fournie par F2?**

F	#F	NOMF
	<u>Fx</u>	P.NOMX (optionnel)

FP	#F	#P
	<u>FX</u>	<u>PX</u>
	F2	<u>PX</u>

- Numéros des fournisseurs et catégorie des fournisseurs de Montréal, en ordre croissant des #F et en ordre décroissant selon les catégories.**

F	#F	NOM	catégorie	ville
	P.AO(2)		P.DO(1)	Montréal

ordre des opérations

On peut spécifier aussi la commande dans F (impression de tous les attributs)

F	#F	NOMF	CTG	VILLE
Domain I.	#F	NOMF	CTG	VILLE
TYPE I.	CHAR(5)	CHAR(15)	FIXED	CHAR(20)
KEY	Y	U.N.	U.N.	U.N.

- **Création d'un cliché (Snapshot)**

- **no. de pièce et nom des villes où cette pièce est fournie.**

F	#F	NOMF	CTG	VILLE
--->	<u>Fx</u>			<u>FV</u>
--->	<u>15</u>			<u>10</u>

FP	#F	#P	QTE
	<u>Fx</u>	<u>PX</u>	
	<u>15</u>	<u>20</u>	

I. RESULT I.	#P	VILLE
P.I.	<u>Px</u>	<u>FV</u>
	<u>20</u>	<u>10</u>

(autre forme d'expression)

Indépendante des autres relations
≠ VIEW

- **Insertion**
- **Ajout d'une pièce**

P	#P	NOMP	COULEUR	POIDS
I.	24	robinet	blanc	25

- **Effacement**

F	#F	NOMF	CTG	VILLE
D.(1)				TO

- **Création d'une relation**

I.FI.*	#F	NOMF	CTG	VILLE
---------------	-----------	-------------	------------	--------------

entrée dans le dictionnaire des relations

entrée dans le dictionnaire des attributs

- **Doubler le poids de toutes les pièces de couleur rouge**

P	#P	NOMP	COULEUR	POIDS
U.	P_x	P_x	rouge	P_y 2*P_y

- **Annuler la quantité de pièces fournies par les fournisseurs de Toronto.**

FP	#F	#P	QTE
U.	F_x		0

F	#F	NOMF	CTG	VILLE
	F_x			TO

No. de pièces fournies par plus d'un fournisseur: donner le nombre de fournisseurs.

FP	#F	#P	QTE
-----------	-----------	-----------	------------

P. CNT.ALL.Fx P.G.Px

G.: groupage

CONDITIONS
CNT.ALL.Fx > 1

a Mise à jour

P #P	NOMP	COULEUR	POIDS
-------------	-------------	----------------	--------------

U.P5 rouge

P5 Px (ancien)

U.P5 Px+ 10 (nouv.) augmenter le poids de 10

- **Quantité totale de pièces P2 fournies**

FP	#F	#P	Qté
		P	P.SUM.ALL.<u>Q_x</u>

- **No des fournisseurs dont la catégorie est inférieure à la valeur maximum de la catégorie dans F. Donner aussi cette valeur maximum.**

F	#F	NOMF	CTG
	P.<u>F_x</u>		<u>C_x</u>
		P.MAX.ALL.<u>C_y</u>	

CONDITIONS

C_x < MAX.ALL.C_y

P.MAX.ALL.C_y

Groupage

- **Pour chaque pièce fournie donner no. et la quantité totale**

FP	F*	#P	Qté
-----------	-----------	-----------	------------

P.G.P_xP.SUM.ALL.Q_x

G: GROUP B_y

FONCTIONS

CNT.ALL CNT.UNQ.ALL SUM.ALL SUM.UNQ.ALL

AVG.ALL AVG.UNQ.ALL MAX.ALL MIN.ALL

** UNQ: Éimine les doubles

Nb total de fournisseurs

F	#F	NOMF	CTG	VILLE
---	----	------	-----	-------

P.CNT.ALL.F_x

... qui fournissent des pièces

FP	#F	#P	Qté
----	----	----	-----

P.CNT.UNQ.ALL.F_x

P.CNT.ALL.FP_x

P2

P: Nb. de fournisseurs de la pièce P2

Bases de données d'images

Traitement d'images

Importance de l'image

- **Contient une grande quantité d'informations**
- **Caractérise**
 - **Disposition spatiale**
 - **Apparence**
 - **Texture**
 - **Relief**
 - **Composition**
- **80% de l'acquisition de la connaissance humaine**
- **Sous ensemble symbolique : l'icône**

Applications

- **Télédétection**

- Images de satellites
- Photos aériennes
- Traitement des informations géographiques, météos
- Cartographies

- **Médecine**

- Rayons X
- Tomographies
- Karyotypes
- Cellules, tissus

- **Industrie**
 - **Conceptions graphiques (CAD/CAM, prototypes, circuits VLSI)**
 - **Vision (3D), inspection, robotique, navigation**
- **Science**
 - **Chambres à bulles, astronomie**
 - **Ethnologie**
- **Sécurité**
 - **Empreintes digitales**
 - **Plaques de voitures**
 - **Accès protégés**

Systeme de base de données d'images SBDI

Une simple collection d'images sans système de gestion n'est PAS un SBDI

- **Une collection d'images de types variés pour l'analyse et le traitement n'est PAS un SBDI car**
 - Ils dépendent des pgms d'application
 - Ne possèdent pas d'intégrité
 - Dépendent du stockage
- **On a recherché une extension des SGBD avec des fichiers d'images et des descripteurs d'images**

Problèmes avec les SGBD actuels

- **Objets à représentation discrète**
 - Les images sont des objets continus
 - Les images ont des transformations spatiales
- **Dans les SGBD on a un ordre total; donc tri possible**
- **Dans les images on a un ordre partiel**
- **Le volume d'une image est important (min 64k)**
- **Le temps de traitement nécessite une architecture spéciale**

- **SBDI : système où une grande quantité d'images et d'informations associées sont intégrées (stockage et gestion) avec :**
 - **Intégrité**
 - **Indépendance des données**
 - **Accès et manipulation des images sans connaître la structure logique ou physique**

Évolution du contexte

Exemple : QPE

Query by Pictorial Example

Image Landsat digitalisée

carte routiere resultante

FRAME	ROID	X1	Y1	X2	Y2
405	1	0	432	117	304
405	1	117	304	176	243
405	1	176	243	252	218
405	1	252	218	218	284
405	1	284	197	295	198
405	1	295	198	198	296
405	1	296	197	324	197
405	1	324	197	341	71
405	1	341	71	374	53
405	1	374	53	384	4
405	2	0	265	40	238
405	2	40	238	85	224
405	2	85	224	106	209
405	2	106	209	142	191
405	3	33	6	134	56
405	3	134	56	159	59
405	3	159	59	201	111
405	3	201	111	267	122

Figure 1. Data-flow diagram of IMAID.

resultante

Relation
/ extraite

(0,511)

ROADS	NAME	ROID	X1	Y1	X2	Y2
	405	1	0	432	117	304
	405	1	117	304	176	243
	405	1	176	243	252	218
	405	1	252	218	284	197
	405	1	284	197	295	198
	405	1	295	198	296	161
	405	1	296	161	324	157
	405	1	324	157	341	71
	405	1	341	71	374	53
	405	1	374	53	384	4
	405	2	0	265	40	238
	405	2	40	238	85	224
	405	2	85	224	106	209
	405	2	106	209	142	191
	405	3	33	6	134	56
	405	3	134	56	159	59
	405	3	159	59	201	111
	405	3	201	111	267	122

Principes

- **Extraction d'un croquis (ou schémas) à partir d'une image satellite selon une technique PRIP (reconnaissance de forme)**
- **Extraction de routes, villes, ponts, rivières,...par des algorithmes spécifiques**
- **Transformation du schéma en base relationnelle (set) par succession de segments de droite**
- **Inverse : lecture de la base pour reconstituer un schéma (sketch)**
- **Display : affiche l'image de la relation ou du schéma**

Exemple

ROADS

Frame	ROID	X1	Y1	X2	Y2
405	1	0	432	117	304
405	1	117	304	176	243
405	1	176	243	252	218
405	1	252	218	284	197
405	1	284	197	285	198
405	1	285	198	296	161
405	2	0	265	40	238
405	2	40	238	85	224
405	2	85	224	106	209

Modèle de relations

- **ROADS (Frame, ROID, X1, Y1, X2, Y2)**
- **RONAME (Frame, ROID, Name)**
- **POS (Frame, Xsize, Ysize, Xcen, Ycen, Loc)**
- **CITIES (Frame, CIID, X1, Y1, X2, Y2)**
- **CINAME (Frame, CIID, Name)**
- **Certaines relations comme ROADS, POS, CITIES sont construites automatiquement par application de l'opérateur Set sur l'image.**

Capacité de QPE

- **Constructions de dessins à partir d'intersection, de négation de dessins**
- **Calcul de surface, longueur, périmètre**
- **Conversion : Image ----Schéma----relation au moyen d'opérateurs**
- **Inversement : attributs ---schéma --- image**
- **Requêtes à partir d'exemples**
- **Manipulation de recherche par similarité**

Q1 : Trouver le nom des routes qui apparaissent dans le même cliché (Frame) que la ville de Laval ?

ROADS

CINAME	Frame	CID	Name
	<u>X</u>		Laval

RONAME	Frame	ROID	Name
	<u>X</u>		P. Name

On dispose aussi d'opérateurs d'attributs

- longueur d'une ligne **Length-L**
- Périmètre d'une région **Length- R**
- Surface **Area-R**
- Distance entre points **Length-PP**

Q2 : Appliquer le traitement ROAD à l'image 301 et placer le résultat dans la relation ROADS

POS	Frame	Xsize	Ysize	XCen	YCen	LOC
ROAD	301					

ROADS	Frame	ROID	X1	Y1	X2	Y2
I.(ROAD)	301					

Q3 : Faire le schéma de la relation ROADS

ROADS	Frame	ROID	X1	Y1	X2	Y2
S.	301					

Q4 : Afficher l'image de la ville de Laval

CINAME	Frame	CID	Name
	<u>X</u>		Laval

POS	Frame	Xsize	Ysize	XCen	YCen	LOC
DIS.	<u>X</u>					

Q5 : Trouver le nom des routes pointées sur l'écran

ROADS	Frame	ROID	X1	Y1	X2	Y2
	*	<u>X</u>	@	@	@	@

RONAME	Frame	ROID	Name
		<u>X</u>	P. Name