

IFT3030 Base de données

Chapitre 2 Architecture d'une base de données

Niveau Externe 1

■ Langages pour utilisateurs

- COBOL, C, L4Gs pour utilisateurs programmeurs
- Langages de requêtes, langages graphiques, etc pour les utilisateurs finaux

■ Sous-langage de données (DSL) intégré dans les langages hôtes

- SQL par exemple peut être utilisé en mode interactif ou en mode intégré à des langages comme C ou COBOL
- Fortement vs. faiblement couplés

7

Introduction 3.Architecture 3.Modèles de données 3.Modèle relationnel 2.Algèbre relationnelle 3.SGL 3.Conception 3.Fonctions avancées 3.Concepts avancées 3.Modèle des objets

Niveau Externe 2

Vue externe

- Vue abstraite des données
- Spécifique à un utilisateur
 - vue service du personnel (employés, départements, ...)
 - vue service commercial (clients, fournisseurs, ...)
- DSL définis en termes de vue externe et non en termes de la mémoire interne

■ Schéma externe

- Description d'une vue externe au moyen du langage de description de données (DDL)
- Avec le DDL, le langage de manipulation de données (DML) est la deuxième composantes d'un DSL

Liens entre niveaux

■ Conceptuel/interne

- Définit la correspondance entre les niveaux conceptuel et interne
- Doit garder à jour le schéma conceptuel suite aux changement du schéma interne

■ Externe/conceptuel

- Définit la correspondance d'une vue externe avec le schéma conceptuel
 - différents types de données pour un même champs
 - plusieurs champs conceptuel fusionnés dans un même champ externe (p. e. adresse)

Introduction

Architecture

Modèles de données \$Modèle relationnel \$Algèbre relationnelle \$SQL ©Conception

SGBD

\$Fonctions avancées \$Concepts avancés \$Modèle des objets SBD à objets

■ Fonctionnalités

- Définition des données
 - Processeurs pour les différents DDL des 3 niveaux
- Manipulation des données
 - Processeur pour le DML
 - Requête planifiée vs. non planifiée

13

\$Introduction \$Architecture \$Modèles de données Modèle relationnel \$Algèbre relationnelle \$Conception *Fonctions avancées ©Concepts avancés Modèle des objets

SGBD

■ Fonctionnalités

- Sécurité et intégrité des données
 - Détection des tentatives de violation des règles de sécurité et d'intégrité
- Reprise et accès simultanés
 - Gestionnaire des transactions
- Dictionnaire de données ou méta-données
 - Données sur les données
- Performances

SGBD

■ Par rapport à un SGBD, un SGF :

- ne connaît pas la structure interne des enregistrements
- prend rarement en compte la sécurité et l'intégrité
- prend rarement en compte la gestion des reprise et le contrôle des accès concurrents
- n'assure pas l'indépendance des données

15

Introduction Intro

Administrateur (DBA)

- Responsable de l'administration technique de la base de données
- Tâches (entre autres) :
 - Gestion de la base de données
 - Gestion des utilisateurs
 - Maintenance du schéma de la base
 - Mise en place des politiques de sécurité et d'intégrité
 - Suivi des performances

