

IFT3030

Base de données

Chapitre 3

Les modèles de données

§Introduction
§Architecture
§**Modèles de données**
§Modèle relationnel
§Algèbre relationnelle
§SQL
§Conception
§Fonctions avancées
§Concepts avancés
§Modèle des objets
§BD à objets

Plan du cours

- Introduction
- Architecture
- **Modèles de données**
- Modèle relationnel
- Algèbre relationnelle
- SQL
- Conception
- Fonctions avancées
- Concepts avancés
- Modèle des objets
- BD à objets

Types de modèles

■ Modèles conceptuels

- Entités-Relations
- UML
- ...

Chapitre 7

■ Modèles de bases de données

- Réseau
- Hiérarchique
- Relationnel
- À objets
- ...

Ici

Chapitre 4

Chapitre 10

3

Modèle réseau, définitions

■ **Atome** (Data Item) :

plus petite unité de données possédant un nom

Exemples : MATRICULE, NOM, ...

possède un type (« entier » pour MATRICULE)

4

- §Introduction
- §Architecture
- §**Modèles de données**
- §Modèle relationnel
- §Algèbre relationnelle
- §SQL
- §Conception
- §Fonctions avancées
- §Concepts avancés
- §Modèle des objets
- §BD à objets

Modèle réseau, définitions

■ Objets

- **Groupe** (Data aggregate) :
collection d'atomes rangés consécutivement
dans la base et possédant un nom

- Simple : suite d'atomes
Exemple ADRESSE formé de NUM, RUE, VILLE et CP)

5

- §Introduction
- §Architecture
- §**Modèles de données**
- §Modèle relationnel
- §Algèbre relationnelle
- §SQL
- §Conception
- §Fonctions avancées
- §Concepts avancés
- §Modèle des objets
- §BD à objets

Modèle réseau, définitions

■ Objets

- **Groupe** (Data agregate) :
- Répétitif : collection de données
apparaissant plusieurs fois
consécutivement formé d'atomes et/ou
de groupe répétitifs
- Exemple
 - PRENOM appelé **vecteur**,
 - ENFANT formé de PRENOM, SEX, AGE

6

- §Introduction
- §Architecture
- §**Modèles de données**
- §Modèle relationnel
- §Algèbre relationnelle
- §SQL
- §Conception
- §Fonctions avancées
- §Concepts avancés
- §Modèle des objets
- §BD à objets

Modèle réseau, définitions

■ Objets

– Article (Record) :

collection d'atomes et de groupe rangés
côte à côte dans la base de données

unité d'échange entre la base et les
applications

les occurrences d'articles sont
rangées dans des fichiers (AREA)

7

- §Introduction
- §Architecture
- §**Modèles de données**
- §Modèle relationnel
- §Algèbre relationnelle
- §SQL
- §Conception
- §Fonctions avancées
- §Concepts avancés
- §Modèle des objets
- §BD à objets

Modèle réseau, syntaxe

■ Objets

– Article

RECORD NAME IS <un nom>;
RECORD NAME IS EMPLOYES;

– Atome

[<niveau>] <nom-atome> **TYPE IS** <spec-type>;
02 NOM TYPE IS CHARACTER 12;

– Groupe

[<niveau>] <nom-groupe>
02 ADRESSE
03 RUE TYPE IS CHARACTER 30;
03 CODE TYPE IS CHARACTER 7;
03 VILLE TYPE IS CHARACTER 20;

8

Modèle réseau, syntaxe

■ Objets

– Type de données

décimal signé condensé ou non

SIGNED [{PACKED | UNPACKED}] DECIMAL <n1>, [<n2>]

entier binaire long (s+31bits) ou court (s+15bits)

SIGNED BINARY {15 | 31}

chaîne de caractère de longueur fixe (en caractères)

CHARACTER <n1>

– Répétition des groupes

OCCURS <n1> TIMES

9

Modèle réseau, syntaxe

■ Exemple

RECORD NAME IS VINS;

02 NV TYPE IS SIGNED PACKED DECIMAL 5;

02 CRU TYPE IS CHARACTER 10;

02 MILLESIMES OCCURS 5 TIMES

03 ANNEE TYPE IS SIGNED UNPACKED DECIMAL 4;

03 DEGRE TYPE IS BINARY 15 ;

RECORD NAME IS PRODUCTEURS;

02 NP TYPE IS SIGNED PACKED DECIMAL 5;

02 NOM TYPE IS CHARACTER 10;

02 PRENOM TYPE IS CHARACTER 10;

02 ADRESSE

03 RUE TYPE IS CHARACTER 30;

03 CODE TYPE IS CHARACTER 7;

03 VILLE TYPE IS CHARACTER 20;

10

Modèle réseau, définitions

■ Liens

– Lien (set)

type d'association orientée entre articles de type T1 vers articles de type T2 dans laquelle une occurrence relie un article propriétaire de type T1 à n articles membres de type T2

Modèle réseau, définitions

■ Liens

– Diagramme de Bachman

- §Introduction
- §Architecture
- §**Modèles de données**
- §Modèle relationnel
- §Algèbre relationnelle
- §SQL
- §Conception
- §Fonctions avancées
- §Concepts avancés
- §Modèle des objets
- §BD à objets

Modèle réseau, exemple

13

- §Introduction
- §Architecture
- §**Modèles de données**
- §Modèle relationnel
- §Algèbre relationnelle
- §SQL
- §Conception
- §Fonctions avancées
- §Concepts avancés
- §Modèle des objets
- §BD à objets

Modèle réseau, limites

14

- § Introduction
- § Architecture
- § **Modèles de données**
- § Modèle relationnel
- § Algèbre relationnelle
- § SQL
- § Conception
- § Fonctions avancées
- § Concepts avancés
- § Modèle des objets
- § BD à objets

Modèle réseau, limites

■ Pas de lien réflexif

15

- § Introduction
- § Architecture
- § **Modèles de données**
- § Modèle relationnel
- § Algèbre relationnelle
- § SQL
- § Conception
- § Fonctions avancées
- § Concepts avancés
- § Modèle des objets
- § BD à objets

Modèle réseau, graphe des occurrences

16

Modèle réseau, syntaxe

■ liens

```
SET NAME IS <nom_de_lien>;  
OWNER IS <nom_article>;  
[MEMBER IS <nom_article>;]*
```

Exemple

```
SET NAME IS RECOLTE;  
OWNER IS PRODUCTEURS;  
MEMBER IS VINS;
```

Cas des liens singulier

Spécifier : **OWNER IS SYSTEM**

Modèle réseau, ordonnancement

■ Les articles dans les occurrences de liens sont ordonnés pour l'insertion

■ Positions

- début (FIRST) ou fin (LAST)
- avant (PRIOR) ou après (NEXT)
- par tri (SORTED) croissant ou décroissant d'un atome (KEY)

Modèle réseau, ordonnancement

■ Exemple

19

Modèle réseau, syntaxe

■ Ordonnancement

ORDER IS [PERMANENT] INSERTION IS
{FIRST | LAST | PRIOR | NEXT | SORTED <spécification de tri>;

spécification de tri

[**RECORD-TYPE SEQUENCE IS** <nom_article> +]

BY DEFINED KEYS [DUPLICATES ARE {FIRST | LAST | NOT ALLOWED}]

définition de clé dans article membre

KEY IS {ASCENDING | DESCENDING} <nom de donnée>

20

Modèle réseau, syntaxe

■ Exemple

```
SET NAME IS RECOLTE;  
OWNER IS PRODUCTEURS;  
ORDER IS PERMANENT INSERTION IS SORTED  
BY DEFINED KEYS DUPLICATES ARE FIRST ;  
MEMBER IS VINS;  
KEY IS ASCENDING CRU ;
```

21

Modèle réseau, sélection

- Il y a autant d'occurrences de type de lien que d'articles propriétaires
- sélection de l'occurrence de type de lien
 - manuelle dans le programme
 - automatique par la clause SET SELECTION

22

Modèle réseau, syntaxe

■ sélection

```
SET SELECTION [FOR <nom_lien1>] IS  
THRU <nom_lien2> OWNER IDENTIFIED BY  
  { APPLICATION  
  | DATA-BASE-KEY [EQUAL TO <nom_paramètre1> ]  
  | CALC KEY [EQUAL TO <nom_paramètre2> ]}  
[ THEN THRU <nom_lien3> WHERE OWNER IDENTIFIED BY  
{<nom_Donnée3> [EQUAL TO <nom_paramètre3> ]} + ] ...
```

23

Modèle réseau, options d'insertion

- Lors de la création d'un nouvel article dans la base, il pourra être inséré dans un lien de manière

- automatique
- manuelle

- **Contrainte**

- obligatoire
- facultative

- **Syntaxe**

```
INSERTION IS {AUTOMATIC | MANUAL}  
RETENTION IS {MANDATORY | OPTIONAL}
```

24

Modèle réseau, placement des articles

■ BD réseau est stockée dans un ensemble de fichiers appelés AREA OU REALM

– fichiers relatifs

adresse = numéro de page et numéro d'octet dans la page

– fichiers aléatoires

adresse = $f(c)$, fonction de hachage

■ Clé de base de données (database key)

Adresse invariante affectée à un article lors de sa création et permettant de l'identifier sans ambiguïté

exemple : num_fichier num_page déplacement

25

Modèle réseau, placement des articles

■ Placement CODASYL

Méthode de calcul de l'adresse d'un article et d'attribution de la clé de base de données lors de la première insertion

- placement direct (DIRECT)
- placement calculé (CALC USING)
- placement par lien (VIA)
 - par proximité (même fichier que propriétaire)
 - par homothétie (autre fichier)

$$AA = AP * TA/TP$$

Adresse page article (pointing to AA)
 Adresse page propriétaire (pointing to AP)
 Taille fichier propriétaire (pointing to TP)
 Taille fichier article (pointing to TA)

26

- §Introduction
- §Architecture
- §**Modèles de données**
- §Modèle relationnel
- §Algèbre relationnelle
- §SQL
- §Conception
- §Fonctions avancées
- §Concepts avancés
- §Modèle des objets
- §BD à objets

Modèle réseau, syntaxe

■ Placement des articles

LOCATION MODE IS

```

{ SYSTEM
| DIRECT <nom_paramètre>
| CALC USING <nom_donnée>
[DUPLICATES ARE [NOT] ALLOWED]
| VIA <nom_lien> SET}
WITHIN {<nom_fichier> | AREA OF OWNER}

```

27

- §Introduction
- §Architecture
- §**Modèles de données**
- §Modèle relationnel
- §Algèbre relationnelle
- §SQL
- §Conception
- §Fonctions avancées
- §Concepts avancés
- §Modèle des objets
- §BD à objets

Modèle réseau, exemple

SCHEMA NAME IS VINICOLE

AREA NAME IS F-BUVEURS ;

AREA NAME IS F-PRODUCTEURS ;

AREA NAME IS F-COMMADES ;

RECORD NAME IS BUVEURS ;

LOCATION MODE IS CALC USING NB DUPLICATES

NOT ALLOWED WITHIN F-BUVEURS ;

02 NB TYPE IS SIGNED PACKED DECIMAL 5;

02 NOM TYPE IS CHARACTER 10;

02 PRENOM TYPE IS CHARACTER 10;

RECORD NAME IS ABUS;

LOCATION MODE IS VIA DEGUSTATION

WITHIN AREA OF OWNER ;

02 QUANTITE TYPE IS SIGNED BINARY 15;

28

- §Introduction
- §Architecture
- §**Modèles de données**
- §Modèle relationnel
- §Algèbre relationnelle
- §SQL
- §Conception
- §Fonctions avancées
- §Concepts avancés
- §Modèle des objets
- §BD à objets

Modèle réseau, exemple

RECORD NAME IS PRODUCTEURS ;
LOCATION MODE IS CALC USING NOM DUPLICATES
ALLOWED WITHIN F-PRODUCTEURS;
02 NOM TYPE IS CHARACTER 10 ;
02 REGION TYPE IS CHARACTER 8 ;

RECORD NAME IS VINS ;
LOCATION MODE IS VIA RECOLTE
WITHIN AREA OF OWNER ;
02 NV TYPE IS SIGNED PACKED DECIMAL 5 ;
02 CRU TYPE IS CHARACTER 10;
02 MILLESIMES OCCURS 5 TIMES ;
03 ANNEE TYPE IS SIGNED UNPACKED DECIMAL 4;
03 DEGRE TYPE IS BINARY 15 ;

29

- §Introduction
- §Architecture
- §**Modèles de données**
- §Modèle relationnel
- §Algèbre relationnelle
- §SQL
- §Conception
- §Fonctions avancées
- §Concepts avancés
- §Modèle des objets
- §BD à objets

Modèle réseau, exemple

RECORD NAME IS COMMANDES;
LOCATION MODE IS VIA ACHAT **WITHIN** F-COMMANDES ;
02 DATE TYPE IS CHARACTER 8 ;
02 QUANTITE TYPE IS SIGNED BINARY 15 ;

SET NAME IS DEGUSTATION;
OWNER IS BUVEURS;
ORDER IS PERMANENT **INSERTION IS** LAST ;
MEMBER IS ABUS;
INSERTION IS AUTOMATIC **RETENTION IS** MANDATORY ;
SET SELECTION FOR DEGUSTATION IS
THRU DEGUSTATION **OWNER IDENTIFIED BY** CALC KEY ;

Compatible
an 2000

30

- §Introduction
- §Architecture
- §**Modèles de données**
- §Modèle relationnel
- §Algèbre relationnelle
- §SQL
- §Conception
- §Fonctions avancées
- §Concepts avancés
- §Modèle des objets
- §BD à objets

Modèle réseau, exemple

```

SET NAME IS CONSOMMATION;
  OWNER IS VINS;
  ORDER IS PERMANENT INSERTION IS NEXT ;
  MEMBER IS ABUS;
  INSERTION IS AUTOMATIC RETENTION IS MANDATORY ;
  SET SELECTION FOR CONSOMMATION IS
  THRU CONSOMMATION OWNER IDENTIFIED BY
  APPLICATIONS ;

SET NAME IS RECOLTE;
  OWNER IS PRODUCTEURS;
  ORDER IS PERMANENT INSERTION IS SORTED
  BY DEFINED KEYS DUPLICATES ARE FISRT ;
  MEMBER IS VINS;
  INSERTION IS AUTOMATIC RETENTION IS OPTIONAL ;
  KEY IS ASCENDING CRU ;
  SET SELECTION IS THRU RECOLTE OWNER IDENTIFIED BY
  CALC KEY ;

```

31

- §Introduction
- §Architecture
- §**Modèles de données**
- §Modèle relationnel
- §Algèbre relationnelle
- §SQL
- §Conception
- §Fonctions avancées
- §Concepts avancés
- §Modèle des objets
- §BD à objets

Modèle réseau, exemple

```

SET NAME IS VENTE;
  OWNER IS VINS;
  ORDER IS PERMANENT INSERTION IS SORTED
  BY DEFINED KEYS DUPLICATES ARE NOT ALLOWED ;
  MEMBER IS COMMANDES;
  INSERTION IS AUTOMATIC RETENTION IS MANDATORY ;
  KEY IS DESCENDING DATE DUPLICATES NOT ALLOWED ;
  SET SELECTION IS THRU RECOLTE OWNER IDENTIFIED BY
  CALC KEY
  THEN THRU VENTE WHERE OWNER IDENTIFIED BY NV ;

```

32

- §Introduction
- §Architecture
- §**Modèles de données**
- §Modèle relationnel
- §Algèbre relationnelle
- §SQL
- §Conception
- §Fonctions avancées
- §Concepts avancés
- §Modèle des objets
- §BD à objets

Modèle réseau, exemple

```

SET NAME IS ACHAT;
OWNER IS BUVEURS;
ORDER IS PERMANENT INSERTION IS LAST ;
MEMBER IS COMMANDES;
INSERTION IS AUTOMATIC RETENTION IS MANDATORY ;
SET SELECTION IS THRU ACHAT OWNER IDENTIFIED BY
APPLICATION ;

END-SCHEMA.

```

33

- §Introduction
- §Architecture
- §**Modèles de données**
- §Modèle relationnel
- §Algèbre relationnelle
- §SQL
- §Conception
- §Fonctions avancées
- §Concepts avancés
- §Modèle des objets
- §BD à objets

Langage de manipulation COBOL-CODASYL

■ Sous-schéma COBOL

- Sous-ensemble du schéma vu par un programme d 'application, spécifiant la vision externe de la base par un programme
- On peut omettre
 - des types d 'articles, des fichiers, des liens et des données
- On peut redéfinir
 - l 'ordre des atomes
 - le type d 'un atome
 - les clause SET SELECTION
 - les noms des types d 'articles, des atomes et des liens

34

- § Introduction
- § Architecture
- § **Modèles de données**
- § Modèle relationnel
- § Algèbre relationnelle
- § SQL
- § Conception
- § Fonctions avancées
- § Concepts avancés
- § Modèle des objets
- § BD à objets

Langage de manipulation COBOL-CODASYL

■ Sous-schéma COBOL

– Se compose de

- Division de titre
 - Nom
 - Schéma
- Division de correspondance
 - synonymes
- Division de structure
 - Fichiers
 - Articles
 - Liens

- § Introduction
- § Architecture
- § **Modèles de données**
- § Modèle relationnel
- § Algèbre relationnelle
- § SQL
- § Conception
- § Fonctions avancées
- § Concepts avancés
- § Modèle des objets
- § BD à objets

Langage de manipulation COBOL-CODASYL

■ Sous-schéma COBOL

– Exemple

```

TITLE DIVISION
SS CLIENT WITHIN SCHEMA VINICOLE
MAPPING DIVISION
ALIAS SECTION
AD SET BOIT IS DEGUSTATION
AD SET ACHETE IS ACHAT
STRUCTURE DIVISION
REALM SECTION
RD F-BUVEURS
RD F-COMMADES
  
```

```

RECORD SECTION
01 BUVEURS
  02 NV PICTURE IS 999
  02 NOM PICTURE IS X(10)
  02 PRENOM PICTURE IS X(10)
01 ABUS
  02 QUANTITE PICTURE IS 999
01 COMMANDES
  02 QUANTITE PICTURE IS 999
  02 DATE PICTURE IS X(8)
SET SECTION
SD BOIT
SD ACHETE
  
```

**Compatible
an 2000**

- §Introduction
- §Architecture
- §**Modèles de données**
- §Modèle relationnel
- §Algèbre relationnelle
- §SQL
- §Conception
- §Fonctions avancées
- §Concepts avancés
- §Modèle des objets
- §BD à objets

Langage de manipulation COBOL-CODASYL

■ Navigation CODASYL

– Verbes de manipulation

- recherche d'articles (FIND)
- échanges d'articles (GET, STORE)
- mise à jour (ERASE, CONNECT, DISCONNECT, MODIFY)
- contrôle de fichiers (READY, FINISH)

– Échanges via USER WORKING AREA

- GET et STORE
- Chaque atome ou article a une place fixe dans ce tampon

37

- §Introduction
- §Architecture
- §**Modèles de données**
- §Modèle relationnel
- §Algèbre relationnelle
- §SQL
- §Conception
- §Fonctions avancées
- §Concepts avancés
- §Modèle des objets
- §BD à objets

Langage de manipulation COBOL-CODASYL

■ Navigation CODASYL

– Curseur

- Pointeur courant contenant la clé base de données du dernier article manipulé d'une collection d'articles, et permettant au programme de se déplacer dans la base
- Plusieurs curseurs dans un programme
 - dernier article lu, écrit ou recherché
 - article courant de chaque type d'article
 - article courant de chaque type de lien
 - article courant de chaque fichier
- Seul un article pointé par un curseur d'un pgm peut être lu par ce pgm
- Nombre de curseurs = ??

38

- §Introduction
- §Architecture
- §Modèles de données
- §Modèle relationnel
- §Algèbre relationnelle
- §SQL
- §Conception
- §Fonctions avancées
- §Concepts avancés
- §Modèle des objets
- §BD à objets

Modèle réseau, exemple

39

- §Introduction
- §Architecture
- §Modèles de données
- §Modèle relationnel
- §Algèbre relationnelle
- §SQL
- §Conception
- §Fonctions avancées
- §Concepts avancés
- §Modèle des objets
- §BD à objets

Langage de manipulation COBOL-CODASYL

■ Contrôle de fichiers

– Ouverture

READY {<nom fichier> [**USAGE-MODE IS**
{**EXCLUSIVE** | **PROTECTED**} {**RETRIEVAL** | **UPDATE**}}⁺

– Fermeture

FINISH {<nom fichier>⁺

■ Échanger des articles

– base vers la zone de travail

GET {[<nom article>] | {<nom donnée>}}

– vers la base

STORE <nom article> **RETAINING CURRENCY FOR**
{ **MULTIPLE** | **REALM** | **RECORD** | **SETS** | <nom de lien>⁺

40

- §Introduction
- §Architecture
- §**Modèles de données**
- §Modèle relationnel
- §Algèbre relationnelle
- §SQL
- §Conception
- §Fonctions avancées
- §Concepts avancés
- §Modèle des objets
- §BD à objets

Langage de manipulation COBOL-CODASYL

■ Recherche d'articles

- l'exécution du FIND permet de déplacer le curseur du programme mais pas forcément les autres
- Syntaxe

```
FIND <expression de selection> RETAINING CURRENCY FOR
{ MULTIPLE
| REALM
| RECORD
| SETS
| <nom de lien>+}
```

41

- §Introduction
- §Architecture
- §**Modèles de données**
- §Modèle relationnel
- §Algèbre relationnelle
- §SQL
- §Conception
- §Fonctions avancées
- §Concepts avancés
- §Modèle des objets
- §BD à objets

Langage de manipulation COBOL-CODASYL

■ Recherche sur clé de base de données

- connaissant la clé BD


```
FIND <nom article> DBKEY IS <nom paramètre>
```
- Connaissant la clé de hachage (unique)


```
FIND ANY <nom article>
```

 - clé doit être chargé par le pgm dans la zone de travail
- Connaissant la clé de hachage (multiple)


```
FIND DUPLICATE <nom article>
```

 - plusieurs FIND DUPLICATE permettront de retrouver les doubles successivement

42

- § Introduction
- § Architecture
- § **Modèles de données**
- § Modèle relationnel
- § Algèbre relationnelle
- § SQL
- § Conception
- § Fonctions avancées
- § Concepts avancés
- § Modèle des objets
- § BD à objets

Langage de manipulation COBOL-CODASYL

■ Recherche sur clé de base de données

– Exemple

- Accès sur clé de hachage (unique) au buveur dont le NB est 100

```
READY F-BUVEURS USAGE-MODE IS PROTECTED RETRIEVAL.
```

```
MOVE `100` TO NB IN BUVEURS.
```

```
FIND ANY BUVEURS.
```

```
GET BUVEURS.
```

```
PRINT NOM, PRENOM IN BUVEURS.
```

```
FINISH F-BUVEURS.
```

43

- § Introduction
- § Architecture
- § **Modèles de données**
- § Modèle relationnel
- § Algèbre relationnelle
- § SQL
- § Conception
- § Fonctions avancées
- § Concepts avancés
- § Modèle des objets
- § BD à objets

Langage de manipulation COBOL-CODASYL

■ Recherche dans un fichier

– séquentielle

- 1er, dernier, suivant et précédent

– directe

- i^e article

```
FIND {FIRST | LAST | NEXT | PRIOR | <i> | <paramètre>}  
<nom article> WITHIN <nom fichier>
```

44

- §Introduction
- §Architecture
- §Modèles de données
- §Modèle relationnel
- §Algèbre relationnelle
- §SQL
- §Conception
- §Fonctions avancées
- §Concepts avancés
- §Modèle des objets
- §BD à objets

Langage de manipulation COBOL-CODASYL

Recherche dans un fichier

– Exemple : imprimer tous les buveurs

```

READY F-BUVEURS.
FIND FIRST BUVEURS WITHIN F-BUVEURS.
PERFORM UNTIL ``FIN-DE-FICHER``.
  GET BUVEURS.
  PRINT NOM, PRENOM IN BUVEURS.
  FIND NEXT BUVEURS WITHIN F-BUVEURS.
END-PERFORM.
FINISH F-BUVEURS.

```

- §Introduction
- §Architecture
- §Modèles de données
- §Modèle relationnel
- §Algèbre relationnelle
- §SQL
- §Conception
- §Fonctions avancées
- §Concepts avancés
- §Modèle des objets
- §BD à objets

Langage de manipulation COBOL-CODASYL

Recherche dans une occurrence de lien

– Idem

```

FIND {FIRST | LAST | NEXT | PRIOR | <i> | <paramètre>}
<nom article> WITHIN <nom lien>

```

– à partir d'une valeur de donnée

```

FIND <nom article> WITHIN <nom lien>
USING <nom donnée>+

```

Unique/1^e

```

FIND DUPLICATE WITHIN <nom lien>
USING <nom donnée>+

```

Suivante

– à partir d'un article membre

```

FIND OWNER WITHIN <nom lien>

```

- § Introduction
- § Architecture
- § **Modèles de données**
- § Modèle relationnel
- § Algèbre relationnelle
- § SQL
- § Conception
- § Fonctions avancées
- § Concepts avancés
- § Modèle des objets
- § BD à objets

Langage de manipulation COBOL-CODASYL

■ Recherche dans une occurrence de lien

– Exemple 1 : imprimer tous les buveurs et leurs commandes

```

READY F-BUVEURS, F-COMMANDES.
FIND FIRST BUVEURS WITHIN F-BUVEURS.
PERFORM UNTIL ``FIN-DE-FICHER``
  GET BUVEURS.
  PRINT NOM, PRENOM IN BUVEURS.
  FIND FIRST COMMANDE WITHIN ACHETE.
  PERFORM UNTIL ``FIN-D'OCCURRENCE-DE-LIEN``
 GET COMMANDES.
 PRINT QUANTITE, DATE IN COMMANDE.
 FIND NEXT COMMANDE WITHIN ACHETE.
  END-PERFORM.
FIND NEXT BUVEURS WITHIN F-BUVEURS.
END-PERFORM.
FINISH F-BUVEURS, F-COMMANDES.
  
```

47

- § Introduction
- § Architecture
- § **Modèles de données**
- § Modèle relationnel
- § Algèbre relationnelle
- § SQL
- § Conception
- § Fonctions avancées
- § Concepts avancés
- § Modèle des objets
- § BD à objets

Langage de manipulation COBOL-CODASYL

■ Recherche dans une occurrence de lien

– Exemple 2 : Imprimer les cmds du buveur 100 du
10/02/81

```

READY F-BUVEURS, F-COMMANDES.
MOVE `100` TO NB IN BUVEURS.
FIND ANY BUVEURS.
MOVE `10-02-81` TO DATE IN COMMANDES.
FIND COMMANDES WITHIN ACHETE USING DATE.
PERFORM UNTIL ``PLUS-DE-COMMANDES``
  GET COMMANDES.
  PRINT QUANTITE, DATE IN COMMANDE.
  FIND DUPLICATE WITHIN ACHETE USING DATE.
END-PERFORM.
FINISH F-BUVEURS, F-COMMANDES.
  
```

48

- § Introduction
- § Architecture
- § **Modèles de données**
- § Modèle relationnel
- § Algèbre relationnelle
- § SQL
- § Conception
- § Fonctions avancées
- § Concepts avancés
- § Modèle des objets
- § BD à objets

Langage de manipulation COBOL-CODASYL

■ Conditionnelles

- tester si article courant appartient à un lien

```
IF [NOT] <nom lien> {OWNER | MEMBER | TENANT}
EXECUTE <instructions>
```

- tester si une occurrence de lien n'est pas vide

```
IF <nom lien> IS [NOT] EMPTY EXECUTE <instructions>
```

49

- § Introduction
- § Architecture
- § **Modèles de données**
- § Modèle relationnel
- § Algèbre relationnelle
- § SQL
- § Conception
- § Fonctions avancées
- § Concepts avancés
- § Modèle des objets
- § BD à objets

Langage de manipulation COBOL-CODASYL

■ Conditionnelles

- Exemple :

```
READY F-BUVEURS, F-COMMANDES.
FIND FIRST ABUS WITHIN F-BUVEURS.
PERFORM UNTIL ``FIN-DE-FICHER``.
  GET ABUS.
  IF QUANTITE IN ABUS > 100 EXECUTE
 FIND OWNER WITHIN BOIT.
 IF ACHETE IS NOT EMPTY EXECUTE
 GET BUVEURS.
 PRINT NOM, PRENOM IN BUVEURS.
 END-IF.
  END-IF.
  FIND NEXT ABUS WITHIN F-BUVEURS.
FINISH F-BUVEURS.
```

50

- §Introduction
- §Architecture
- §**Modèles de données**
- §Modèle relationnel
- §Algèbre relationnelle
- §SQL
- §Conception
- §Fonctions avancées
- §Concepts avancés
- §Modèle des objets
- §BD à objets

Langage de manipulation COBOL-CODASYL

- Positionner le curseur de programme
 - à celui d'un type d'articles, de lien ou de fichier
- FIND CURRENT** [<nom article>]
[WITHIN {<nom fichier> | <nom lien> }

- §Introduction
- §Architecture
- §**Modèles de données**
- §Modèle relationnel
- §Algèbre relationnelle
- §SQL
- §Conception
- §Fonctions avancées
- §Concepts avancés
- §Modèle des objets
- §BD à objets

Langage de manipulation COBOL-CODASYL

- Mises à jour
 - Suppression d'articles
- ERASE [ALL]** [<nom article>]
- All : suppression récursive des membres
 - Exemple : supprimer le buveur numéro 100

```

READY F-BUVEURS, F-COMMANDES.
MOVE `100` TO NB IN BUVEURS.
FIND ANY BUVEURS.
ERASE ALL BUVEURS.
FINISH F-BUVEURS, F-COMMANDES.

```

Langage de manipulation COBOL-CODASYL

■ Mises à jour

– Modification d'articles

MODIFY [{<nom article>] | {<nom donnée>}]

[INCLUDING {ALL | ONLY <nom lien>} MEMBERSHIP]

- Exemple : ajouter 10 à la 7^e quantité bue par le buveur 200

READY F-BUVEURS.

MOVE `7` TO I.

MOVE `200` TO NB IN BUVEURS.

FIND ANY BUVEURS.

FIND I ABUS WITHIN BOIT.

GET ABUS.

ADD 10 TO QUANTITE IN ABUS.

MODIFY ABUS.

FINISH F-BUVEURS.

53

Langage de manipulation COBOL-CODASYL

■ Mises à jour

– insertion/suppression dans une occurrence de lien

- Par le programme en mode MANUAL ou OPTIONAL
- insertion article courant du programme

CONNECT [<nom article>] **TO** <nom lien>

- suppression article courant du programme

DISCONNECT [<nom article>] **FROM** <nom lien>

- <nom article> permet de vérifier le type de l'article courant

54

Modèle hiérarchique, généralités

- Vient de l'idée que le monde réel apparaît souvent à travers des hiérarchies
- Cas particulier du modèle réseau
- Les liens forment des graphes hiérarchiques
- Absence de données répétitives

55

Modèle hiérarchique, concepts

- Champ (*Field*)
 - Plus petite unité de données possédant un nom (équivalent à un atome)
- Segment (*Segment*)
 - Collection de champs rangés consécutivement dans la base, portant un nom et dont une occurrence constitue l'unité d'échange entre la base et les applications (équivalent à un article sans groupe répétitif)

56

Modèle hiérarchique, concepts

■ Segment (suite)

- De taille fixe
- Tous les champs sont au même niveau
- Peut posséder une clé (champ discriminant)

■ Arbre de segments (*Segment tree*)

- Collection de segment reliés par des associations père-fils, organisée sous la forme d'une hiérarchie

57

Modèle hiérarchique, concepts

■ Arbre de segments (suite)

- liens de 1 vers N qui à un segment père font correspondre N segments fils
- Tant au niveau des types qu'au niveau des occurrences

58

Modèle hiérarchique, concepts

■ Base de données hiérarchique (Hierarchical database)

- Base de donnée constituée par une forêt de segments
- Un ensemble d'arbres
- Chaque arbre possède
 - un segment racine
 - des segments internes
 - des segments feuilles

59

Modèle hiérarchique, concepts

- Les liens ne sont pas nommés
- Exemple

60

Modèle hiérarchique, navigation

- Langages de manipulation des BD hiérarchiques
 - Exemple DL1 pour IMS (IBM)
 - Imbriqués dans langages de haut niveau (PL1, COBOL et FORTRAN)
 - Ordre de navigation en profondeur d'abord et de gauche à droite

61

Modèle hiérarchique, navigation

- Curseurs (PCB) permettent de mémoriser un position dans la base

62

- ☒ Introduction
- ☒ Architecture
- ☒ **Modèles de données**
- ☒ Modèle relationnel
- ☒ Algèbre relationnelle
- ☒ SQL
- ☒ Conception
- ☒ Fonctions avancées
- ☒ Concepts avancés
- ☒ Modèle des objets
- ☒ BD à objets

Référence

- Georges Gardarin, « Bases de données objet & relationnel », eds Eyrolles, Chapitre 4, 1999