
Pierre Parrend – Bases de Données Avancées, Module A

Bases de Données Avancées – Module A

IUT Lumière, License CE-STAT
2006-2007
Pierre Parrend

Cours: Administration d'une Base de Données

Table of Contents
Principes...1

Structure d'un Base de Données..1
Architecture..1
Bases de Données et Tables..1
Utilisateurs et droits d'accès...1

Types d'accès...1
Administration Web..1
Administration par Ligne de Commande (CLI)...1
Accès programmatique...1

Administration Web...1
Manipulations possibles..1
Format de Tables de Données...1
Format des Données..1

Administration CLI ...1
Bases de Données et Performances..1

Espace Disque...1
Temps d'accès..1

CE-STAT, IUT Lumière 2006-2007

Pierre Parrend – Bases de Données Avancées, Module A

 I. Principes

 A. Structure d'un Base de Données

 i. Architecture

L'architecture d'une Base de Données et des logiciels périphériques est composée de:
– l'application

– utilise une Base de Données,
– peut être un outil dédié à l'administration

– Le Système de Gestion de Base de Données (SGBD),
– traite les requêtes,
– gère l'accès aux données,
– est transparent pour l'utilisateur (ou l'administrateur)
– example: MySQL.

– les méta-données de la Base de Données
– description des tables

– la Base de Données elle-même
– données ordonnées enregistrées sur le disque du server.

 ii. Bases de Données et Tables

● Une Base de Données est (en général) matérialisée par un fichier indépendant

CE-STAT, IUT Lumière 2006-2007

Pierre Parrend – Bases de Données Avancées, Module A

● Un outil d'administration peut accéder à plusieurs Bases de Données
● Une Base de Données peut contenir plusieurs Tables de Données
● Une Table de Données contient une ou plusieurs Occurrences

 iii. Utilisateurs et droits d'accès

Chaque utilisateur peut disposer de droits particuliers sur la base de données.
Les droits principaux sont:
– select
– Insert
– Update
– Delete
– Create
– Drop
– Grant
– Alter

La commande 'Grant' permet d'attribuer des droits aux utilisateurs:

GRANT SELECT ON mytable TO PUBLIC; -- all users
GRANT SELECT, UPDATE, INSERT ON mytable TO GROUP todos;
GRANT ALL PRIVILEGES ON kinds TO manuel;

CE-STAT, IUT Lumière 2006-2007

Pierre Parrend – Bases de Données Avancées, Module A

 B. Types d'accès

Plusieurs type d'accès aux Bases de Données existent:
– Accès par Interface d'Administration Web
– Accès par Ligne de Commande (CLI)
– Accès programmatique

 i. Administration Web

L'un des accès les plus courants pour administrer des bases de données est l'interface graphique,
en particulier l'Interface d'Administration Web.
De nombreux outils d'administration existent. Celui qui sera utiliser dans le cadre du TP est
PhpMyAdmin (XX à confirmer).
Les fonctionnalités disponibles sont:
– gestion de Bases de Données,
– gestion de Tables de Données,
– accès direct par requêtes SQL.

 ii. Administration par Ligne de Commande (CLI)

L'outil le plus puissant pour gérer une Base de Données est la ligne de commande. L'accès se fait
uniquement par le biais de requêtes SQL.
En règle général, l'ensemble des options disponibles par Ligne de Commande est également accessible
par le biais des interfaces graphiques.

 iii. Accès programmatique

Quand les Bases de Données sont intégrées à des applications plus conséquentes, un accès direct est
nécecssaire. Les exemples les plus répandus sont:
– programmes Java, avec accès par JDBC
– Applications Web, par exemple en Php

– PhpMyAdmin est un example,
– des applications non dédiées à l'administration peuvent également être développée (cf

Programmation Web, STID-2).

CE-STAT, IUT Lumière 2006-2007

Pierre Parrend – Bases de Données Avancées, Module A

 II. Administration Web

 A. Manipulations possibles

Les manipulations accessibles par le biais de l'Interface d'Administratio Web sont:
– création de bases de données
– création de tables
– insertion d'occurrences
– modification d'occurences
– destruction d'occurrence, de tables
– export/import de bases de données

 B. Format de Tables de Données

Lors de la création d'une Table de Données, les champs suivants doivent être renseignés:
– champ
– type de données
– longueur
– encodage
– valeur nulle autorisée
– valeur par défaut
– options (auto-incrémentation)
– propriété: clé primaire, index, valeur unique

Les types de données varient selon les Bases de Données.
Les principaux types en sont:
– varchar: chaine de caractères (la longueur doit être indiquée)
– int: entier
– bool: booléen (vrai/faux)
Avec MySQL, d'autres formats sont disponibles:
– SmallInt, MediumInt, BigInt: pour adapter la taille des données
– float, double: nombres réels (à virgule flottante)
– Date
– enum, set: ensembles
– year, text, etc.

Il est recommandé d'utiliser des types de données courants: 'simplicité = portabilité'.

 C. Format des Données

Les données peuvent être encodées selon un grand nombre de codages différents. Dans le cas de

CE-STAT, IUT Lumière 2006-2007

Pierre Parrend – Bases de Données Avancées, Module A

portage du contenu d'une Base de Données vers une autre, il est indispensable de s'assurer de la
compatibilité entre le format source et le format destination.

Les formats les plus courants sont:
– ASCII,
– UTF8.

Des variantes de ces formats existent, ainsi que d'autres (autres jeux de charactères, etc.)

CE-STAT, IUT Lumière 2006-2007

Pierre Parrend – Bases de Données Avancées, Module A

 III.Administration CLI (Command Line)

Si les autorisations nécessaires sont disponibles sur le serveur de l'IUT.
XX

 IV.Bases de Données et Performances

Deux facteurs principaux influent sur la performance des Bases de Données:
– l'espace disque occupé par la base
– le temps d'accès à la base.

 A. Espace Disque

Le premier facteur de performance est l'espace disque occupé. Dans le cas de Bases de Données
d'entreprises, le nombre d'occurences doit pouvoir être estimé afin:
– de disposer de suffisamment de ressources
– de ne pas gaspiller de l'espace de stokage qui ne sera pas utilisé.

 B. Temps d'accès

Le temps d'accès à une Base de Données est souvent important, car elles sont souvent mises à
disposition sur des serveurs dédiés.

Les facteurs influant sur le temps d'accès sont les suivants:
– accès par le biais d'un réseau
– complexité de la requête
– nombre total d'occurences dans la Base de Données.

Quand vous réalisez une application qui intégre une Base de Données à une application, le nombre
d'accès doit être minimisé.

CE-STAT, IUT Lumière 2006-2007

