

Principes d'utilisation des systèmes de gestion de bases de données

Indépendance des niveaux

L3 Informatique
Emmanuel Waller, LRI, Orsay

Rappel : les deux parties du cours

- création et gestion de la base
 - les problèmes BD :
 - liés à la construction de la base :
 - modèle, conception, mise à jour, persistance, contraintes, indépendance des niveaux (L3), confidentialité
 - liés à l'interrogation de la base :
 - interrogation (L3), grandes quantités
 - liés à la dynamique de la base :
 - reprise sur panne, contrôle de concurrence
 - les traitements bas niveau en mode programme : PL/SQL
- accès à la base depuis un programme généraliste :
 - les problèmes MP étudiés à travers (outre PL/SQL) : Java, PHP
- XML, XSQL, XSLT, intégration avec relationnel

Rappel du problème

- La situation :
 - Il peut être nécessaire de réorganiser certaines parties de l'application pour cause de (par exemple) :
 - Performances
 - Évolutivité
- Il faut :
 - Pouvoir le faire sans changer son comportement
 - « modularité » entre les différents niveau de l'application (analogue esprit objet)

Les 3 niveaux des applications de bases de données

- « Logique » : tables relationnelles
- « Physique » : les détails de leur organisation physique sur le disque
- « Externe » : les programmes accédant aux tables relationnelles
- Norme ANSI 1978

Motivation : exemple 1 : performances

- Performances d'une requête dépendent des détails du stockage sur le disque
- Il faut pouvoir modifier cette organisation sans modifier la structure logique des tables relationnelles (ex : pas possible en Java)
- Autrement dit : le niveau logique doit être indépendant du niveau physique (à préciser)

Motivation : exemple 2 : évolutivité

- Au cours du temps les fonctionnalités de l'application évoluent, en particulier les tables
- Mais les programmes utilisant les anciennes tables doivent toujours fonctionner avec le même comportement
- Le niveau externe doit être indépendant du niveau logique (à préciser)

Outils fournis par le SGBD

- Notion de vue : indépendance des niveaux externe et logique
- Le dictionnaire de données : indépendance des niveaux logique et physique

Exemple

- Situation :
 - Billet (client, destination, prix)
 - Secrétaire SNCF Toto gère uniquement les clients pour Saint Tropez
 - Tape toujours la même requête (ex : gros quotient) :
select client
from billet
where destination like 'St Trop%'

Problèmes

- situation insupportable pour quatre raisons
- Confort : il connaît très mal
 - SQL
 - Les tables de l'application
- Grandes quantités (performances) : elle est réexécutée à chaque fois

- Confidentialité : bien qu'il n'en ait pas besoin pour sa gestion, nécessite droits select sur
 - Colonne prix de billet (cas général : toutes tables)
 - Lignes de billet autres que Saint Tropez
- Indépendance des niveaux : en cas de réorganisation des tables par le programmeur de l'application en (par exemple) :

Voyage(client, n°train) Train(n°train, destination, prix)

la requête :

```
select client from billet where destination like 'St Trop%'
```

ne fonctionne plus

principe

- le programmeur de l'application (contenant la base) va associer un « alias » à cette requête
- Toto va utiliser uniquement cet alias

définition

- Une *vue* est une table virtuelle dont le contenu est défini par une requête
- Son contenu peut être au choix
 - Recalculé
 - Matérialisé (et maintenu par le système)

Ordres SQL

- create view billetsainttrop

as

select client

from billet

where destination like 'St Trop%'

- (Matérialisation ou non : hors programme)
- Rem : revoke select on billet from toto

Conséquences

- Toto tape simplement :
select * from billetsainttrop
- Confort : pas de quotient
- Grandes quantités : pas d'attente (résultat matérialisé)
- Confidentialité respectée : il ne connaît que la table virtuelle billetsainttrop

- Indépendance des niveaux respectée : en cas de réorganisation des tables ci-dessus, le programmeur de l'application tape en même temps:

```
create or replace view billetsainttrop as
select client from voyage, train
where voyage.n°train = train.n°train
and destination like 'St Trop%'
```

- La requête de Toto

```
select * from billetsainttrop
```

- Reste identique (inutile l'adapter)
- Fonctionne
 - toujours (sauf 1ms entre les deux ordres)
 - Avec le même résultat
- Toto n'a donc même pas besoin d'être prévenu

Autre avantage

- Maintenance :
 - Dans le cas général la requête de toto est l'une des requêtes de l'application
 - Si elle apparaît plusieurs fois dans l'application, la remplacer par l' « appel à la vue » (select billetsainttrop) factorise son code
 - Pas de duplication de code
 - Comme fonction

vocabulaire

- On dit que :
 - Le programme du niveau externe est indépendant du niveau logique
= les mises à jour du niveau logique ne l'affectent pas
 - Le programme du niveau externe satisfait la propriété d'indépendance du niveau externe par rapport au niveau logique

exemple

- démonstration

remarque

- La mise à jour ci-dessus du schéma est SPI par rapport à la vue :
 - elle ne perd pas d'information nécessaire à la vue
- Ex : mise à jour non SPI :
 - alter table billet drop column destination
 - Il n'y a aucun moyen de renvoyer le même résultat qu'avant
 - Dans ce cas l'indépendance des niveaux est impossible

- L'indépendance des niveaux est possible si, et seulement si la mise à jour est SPI

Remarque : mises à jour de la vue

- Ex : insert into billetsainttrop values ...
- dépend des cas
- Subtilités si, ex : jointure
- Hors programme

vues : en résumé

- Le concept de vue permet de gérer :
 - 3 problèmes de base de données :
 - Indépendance des niveaux
 - Confidentialité
 - Grandes quantités
 - Des aspects de confort et maintenance

Le dictionnaire de données

- utilisés pour deux aspects
- pour indépendance des niveaux :
 - but : traduction entre logique et physique
 - conséquence du modèle de haut niveau
 - comment : il stocke pour chaque table l'adresse du début de la liste chaînée des blocs physiques du disque qui contiennent les enregistrements de la table, etc.

- pour... dictionnaire :
 - but : répertorie informations concernant la base de données : tables, utilisateurs, procédures, événements, etc.
 - comment :
 - Stockées dans des... tables ! (« tables système »)
 - Accès par... vues
 - `select * from dictionary`
 - `select table_name from user_tables`
`select table_name from all_tables where owner = 'WALLER'`
 - Voir ligne de t nécessite privilège `select` sur t

exemple

- Requêtes sur le dictionnaire de données

Indépendance du niveau physique par rapport aux mises à jour du niveau logique

- Certaines mises à jour n'obligent pas le système à réorganiser le disque
 - ex : ajout (ou suppression) d'une colonne d'une table
- Assuré par dictionnaire de données (et système)

Indépendance du niveau logique par rapport aux mises à jour du niveau externe

- Il n'y a pas de problème : le niveau logique (tables) ne dépend pas du niveau externe (vues)

Ce qu'il faut se rappeler

- Indépendance des niveaux :
 - Indépendance du niveau externe par rapport aux mises à jour du schéma du niveau logique : assurée par vues
 - Autre sens : pas de problème
 - Assurées par dictionnaire de données :
 - Indépendance du niveau logique par rapport aux mises à jour du niveau physique
 - Autre sens

- L'outil vue apporte solutions aussi pour :
 - Confidentialité : plus expressif que grant seul
 - Grandes quantités
 - Confort et maintenance

Compétences à acquérir

- Analyse :
 - Indépendance des niveaux : détecter et illustrer les occurrences de ce problème dans une application
 - Outil vues : savoir décrire le comportement d'une application en présence de vues
- Construction :
 - Indépendance des niveaux : savoir le gérer dans une application
 - Dictionnaire de données : savoir y récupérer les informations nécessaires

Compétences à acquérir

- Confidentialité (complément) : construction :
 - Utiliser les vues quand nécessaire

Résoudre un exercice

- Indépendance des niveaux
 - Les programmes du niveau externe (ordres SQL et procédures stockées) ne doivent accéder qu'à des vues (pas à des tables)
 - Pour les accès en mise à jour :
 - On pourra utiliser procédures stockées (vu ult.) au lieu vues (cause mise à jour vues hors programme)
- Confidentialité :
 - On considère les cases du tableau vu en TD
 - Une vue (SQL) associée à un grant (SQL) peut résoudre un problème de confidentialité