

OBJECTIFS

- ◊ Prise en main de **PostgreSQL** via son interface de commande **psql**
- ◊ Exécution d'ordres SQL d'interrogation et de mise à jour

SUJET A TRAITER

On poursuit le travail sur la base de données modélisant la gestion des vols d'une compagnie aérienne créée lors de l'Etape 1 du TP n°1.

Rappel du schéma relationnel :

pilote(nopil:L, nosecu:F_s, nolicence:L, nom:V_n, pren:V_n, adr:V_a, cp:F_c, salaire :L, nbheurlvol :E)

vill_adr(cp:F_c, ville:V_n)

avion(noav:L, totalheurlvol:E, typ_av:V_x)

type(typ_av:V_x, nbplac1:E, nbplac2:E, fabriq :L)

fabriquant(fabriq :L, nomfabriq:V_n, nation:V_n)

liaison(noliaison:E, villdep:V_n, villarr:V_n, decalage :E)

vol(novol:E, jour:V_x, duree:E, heurdep:H, heurarr:H, noav:L, noliaison:E)

depart(novol:E, datdep:D, nopil1:L, nopil2:L, nbres1:E, nbres2:E)

TRAVAIL A REALISER

- 1) Concevoir puis tester une solution pour répondre à la requête du TD n°3 Exercice IV requête R10
- 2) Concevoir puis tester la solution SQL répondant à la requête suivante :
la dernière mise à jour des informations « nbheurlvol » pour les pilotes, et « totalheurlvol » pour les avions datant du 31/01/2012, on souhaite mettre à jour ces informations en intégrant les heures de vols effectuées au cours du mois de février.
ATTENTION : faire valider la conception par l'intervenant de TP avant de tester sur la base.
- 3) Concevoir puis tester la solution SQL répondant à la requête suivante :
La compagnie a fait l'acquisition d'un nouvel Airbus de type A340 aménagé avec 100 places en première, et 380 en économique. Ce nouvel avion doit être affecté aux dessertes Paris-New-York (liaison 7501) et New-York-Paris (7591) en remplacement de l'Airbus A300 immatriculé 920101.
ATTENTION : faire valider la conception par l'intervenant de TP avant de tester sur la base.

=====

SUPPLEMENT pour les plus avancés

- S1) Enregistrer 2 nouveaux départ de vols le 20 avril 2012 pour :
 - le nouveau vol Paris-NY créé en 3) ci-dessus avec les informations suivantes :
pilote : MANGUE Pierre ; co-pilote : JAUNE Pierre, nombre de réservations en 1^{ère} : 10 ; nombre de réservations en économique : 50
 - le nouveau vol NY-Paris créé en 3) ci-dessus avec les informations suivantes :
pilote : JAUNE Pierre; co-pilote : MANGUE Pierre , nombre de réservations en 1^{ère} : 15 ; nombre de réservations en économique : 60
- S2) Tester l'ordre SQL répondant à la requête de la question 4 du Contrôle Ecrit N°1
[pilotes qui conduisent (en tant que commandant de bord) tous les types d'avions possédés par la compagnie]

OBJECTIFS

- <> Prise en main de **PostgreSQL** via son interface de commande **psql**
- <> Exécution d'ordres SQL

SUJET A TRAITER

On poursuit le travail sur la base de données modélisant la gestion des vols d'une compagnie aérienne créée lors de l'Etape 1 du TP n°1.

Rappel du schéma relationnel :

pilote(nopil:L, nosecu:F, nolicence:L, nom:Vn, pren:Vn, adr:Va, cp:Fc, salaire :L, nbheurlvol :E)

vill_adr(cp:Fc, ville:Vn)

avion(noav:L, totalheurlvol:E, typ_av:Vx)

type(typ_av:Vx, nbplac1:E, nbplac2:E, fabriq :L)

fabriquant(fabriq :L, nomfabriq:Vn, nation:Vn)

liaison(noliaison:E, villdep:Vn, villarr:Vn, decalage :E)

vol(novol:E, jour:Vx, duree:E, heurldep:H, heurlarr:H, noav:L, noliaison:E)

depart(novol:E, datdep:D, nopil1:L, nopil2:L, nbres1:E, nbres2:E)

TRAVAIL A REALISER

- 1) Tester les ordres SQL conçus en TD n°3 Exercice I : R3, R6
- 2) Concevoir puis tester les ordres SQL répondant
 - à la requête R5 de l'exercice I du TD n°3
 - aux requêtes R1 et R4 de l'exercice II du TD n°3

=====

OBJECTIFS

- ◊ Prise en main de **PostgreSql** via son interface de commande **psql**
- ◊ Création d'une base de données

INFORMATIONS IMPORTANTES

Fonctionnement en Client/serveur : le processus principal du SGBDR, ainsi que les bases de données se trouvent sur le serveur "Tarpon" . Les interfaces (psql, pgaccess) se trouvent sur les postes clients.

Utilisation de " psql " (Interface commande)

- lancement dans une fenêtre terminal par la commande *psql*
- **SYNTAXE** : `psql -h tarpon <nom de la base de données>`
- dans *psql* la pseudo commande `\copy <nom_table> from <nom_fichier>` permet de remplir la table <nom_table> avec le contenu du fichier texte <nom_fichier> dans lequel les champs sont séparés par des tabulations
- dans *psql* la pseudo commande `\copy <nom_table> from <nom_fichier> delimiter as ';'` permet de remplir la table <nom_table> avec le contenu du fichier texte <nom_fichier> dans lequel les champs sont séparés par des points-virgules
- dans *psql* la pseudo commande `\?` permet d'obtenir la liste de toutes les pseudo-commandes

➤ une aide en ligne résumé est disponible via le menu « help » de l'interface graphique « pgaccess »

IMPORTANT : tous les identifiants d'objet (nom de table, nom d'attribut) devront être saisis en **MINUSCULE** sous PostgreSql

SUJET A TRAITER

On travaille sur la base de données modélisant la gestion des vols d'une compagnie aérienne vue en TD.

Rappel du schéma relationnel :

pilote(nopil:L, nosecu:F_s, nolicence:L, nom:V_n, pren:V_n, adr:V_a, cp:F_c, salaire :L, nbheurlvol :E)

vill_adr(cp:F_c, ville:V_n)

avion(noav:L, totalheurlvol:E, typ_av:V_x)

type(typ_av:V_x, nbplac1:E, nbplac2:E, fabriq :L)

fabriquant(fabriq :L, nomfabriq:V_n, nation:V_n)

liaison(noliaison:E, villdep:V_n, villarr:V_n, decalage :E)

vol(novol:E, jour:V_x, duree:E, heurldep:H, heurlarr:H, noav:L, noliaison:E)

depart(novol:E, datdep:D, nopil1:L, nopil2:L, nbres1:E, nbres2:E)

Rappel de la typologie des données :

L = {entier sur 32bits}

E = {entier sur 16 bits}

F_s = {chaînes de 15 caractères numériques exactement}

V_n = {chaînes de 50 caractères maximum}

V_a = {chaînes de 100 caractères maximum}

V_x = {chaînes de 10 caractères maximum}

F_c = {chaînes de 5 caractères numériques exactement}

H = {valeurs des heures}

D = {valeur des dates}

TRAVAIL A REALISER

- 1) Création de votre base de données sur le serveur tarpon : dans une fenêtre terminal taper la commande suivante :

➤ *createdb -h tarpon -U xxxxxxxx BD12A_yyyyyyyy*

⇒ le message "CREATE DATABASE" doit s'afficher

(xxxxxxx = *votre user login*) (yyyyyyy = *votre nom*)

2) Création des tables du schéma ci-dessus dans la base de données BD12A_yyyyyyyy.

PROCEDURE IMPOSEE :

Préalable : lancer l'interface de commande « psql » (cf syntax ci-dessus) pour accéder à votre base de donnée encore vide pour l'instant. L'objectif est de prendre connaissance, **avant** de l'utiliser pour vos manipulations, du fonctionnement de « psql ». Utiliser pour ce faire l'aide en ligne (pseudo commande \?) en complétant éventuellement par une recherche sur Internet.

2a) créer à l'aide d'un éditeur de texte 1 fichier de commande par table en respectant la consigne suivante pour le nom du fichier : *cr_pilote* est le fichier de création de la table pilote ; *cr_vol* est le fichier de création de la table vol ; ... etc

Le SGBDR doit disposer des informations lui permettant d'exercer les contrôles suivants :

- pour faire parti de la compagnie un pilote doit faire valoir au moins 500 heures de vol
- pour tous les avions de la compagnie, l'aménagement prévoit toujours un nombre de places en économique strictement supérieur au nombre de places en première
- une liaison se fait obligatoirement entre deux villes distinctes
- toute exécution de vol est pris en charge par deux personnes distinctes : le pilote et le co-pilote

Hypothèse :

Les codes postaux sont obtenus à partir de la base légale de l'INSEE ; ils ne nécessitent donc aucun contrôle
On considère également que le numéro de Sécurité Sociale, et le numéro de Licence font l'objet d'un contrôle par l'application de saisie des données

2b) sous *psql* exécuter chaque fichier de commande en exploitant les pseudo commandes adéquates. Penser à utiliser les pseudo commandes adéquates pour vérifier le schéma des tables créées.

NOTE : les types PostgreSql à utiliser de préférence sont : **int2** (entiers codés sur 2 octets), **int4** (entiers codés sur 4 octets), **varchar(n)** (chaîne de caractères de taille variable et au maximum égale à *n*), **date** (date valide), **boolean** (booléen)

3) Faire **valider** le schéma de vos tables avant de passer à l'étape suivante.

4) **Recopier** dans votre home, les fichiers de données localisés dans le répertoire

/home/communs/sgaucher/BD1_11_12

Les données de la table « pilote » sont dans le fichier « pilote.txt », celles de la table « vol » dans le fichier « vol.txt », ...etc

5) Insertion des données dans les tables par utilisation de la pseudo-commande **\copy** de psql

NOTE : en cas de problème sur l'exécution de la pseudo-commande \copy, rééditer en conséquence le fichier de données.

6) Vérifier le contenu des tables en utilisant l'ordre « select * from ... ».

=====