Administration d’une base de données SQL
Objectifs :

 Les objectifs de cette activité vont être d’administrer une base de données sous PostGreSQL, c’est-à-dire de créer une base de données, ses tables et utilisateurs et d’ensuite l’administrer à distance en mode graphique depuis un poste client.

Contexte :

Pour réaliser ces objectifs je dispose d’un serveur virtuel où est installé 2003 Serveur et le SGBD PostGreSQL (Système de Gestion de Base de Données). Je dispose également d’un poste virtuel équipé de Windows XP et du logiciel PgAdminIII qui va me permettre de me connecter à la base de données par une connexion d’accès à distance.

[image: image1.png]PostgreSQL.

Sommaire :

1) Configuration serveur

a) Installation

b) Création et administration de la base de données

2) Sauvegarde de la base de données
3) Connexion à distance
1) Configuration serveur

a) Installation

Il y a une modification à faire lors de l’installation pour que l’on puisse ensuite se connecter à distance sur la base de données. Il faut cocher l’option « Accepte les connexions sur toutes les adresses »

[image: image2.png]Adresses W Accepte les connexions sur toutes les adiesses, pas seulement localhost

Il faut ensuite poursuivre l’installation normalement.

b) Création et administration de la base de données

Une fois connecté sur la base de données avec le super utilisateur ‘postgres’ nous allons créer la base de données Agence.
postgres=# create database agence;

CREATE DATABASE

On peut ensuite voir que la base de données à bien été créée avec la commande : select * from pg_database ;
[image: image3.png]pusgres
agence

Aglact. = from py databaze:
1 10 ¢ 0
818 1 526 ¢ 1663 ¢

Nous pouvons maintenant nous connecter sur la base de données Agence.

postgres=# \c agence postgres
You are now connected to database "agence".
Remarque : « postgres=# » va devenir « agence=# », ce qui montre le changement de base de données.

Nous allons créer le schéma ‘sh_1’ qui va contenir les tables.

agence=# create schema sh_1;

CREATE SCHEMA

Les tables peuvent maintenant être crées dans le schéma sh_1.

Nous avons deux tables dont voici le schéma relationnel.

Agent (matricule, nom, prenom)

Appartement (numero, adresse, surface, prix)

Création de la table Agent :
agence=# create table sh_1.agent (matricule int primary key, nom varchar(20), pre

nom varchar(20));

NOTICE: CREATE TABLE / PRIMARY KEY will create implicit index "agent_pkey" fortable "agent"

CREATE TABLE

Création de la table Appartement :

agence=# create table sh_1.appartement (numero int primary key, adresse varchar(6

0), surface int, prix int);

NOTICE: CREATE TABLE / PRIMARY KEY will create implicit index "appartement_pkey" for table "appartement"

CREATE TABLE
Une fois les deux tables créées, nous allons maintenant pouvoir les remplir à l’aide de la commande INSERT TO. Nous créerons 1 agent immobilier et 2 appartements.

Ajout d’un agent immobilier :

agence=# insert into sh_1.agent values (1, 'Durand', 'Alain');
Ajout des deux appartements :

agence=# insert into sh_1.appartement values (326,'15 rue du Taur 31000 Toulouse

',35, 600);

agence=# insert into sh_1.appartement values (423,'39 rue Merly 31000 Toulouse',

20, 400);
On peut ensuite vérifier à l’ajout des champs dans les tables.
agence=# select * from sh_1.agent;
matricule| nom | prenom

------------ +-------------+--------

 1| Durand | Alain

agence=# select * from sh_1.appartement;

 numero | adresse | surface | prix

------------+---+------------+------

 326 | 15 rue du Taur 31000 Toulouse | 35 | 600

 423 | 39 rue Merly 31000 Toulouse | 20 | 400

Maintenant que les tables sont créées, nous allons donner des droits d’administration à la base de données, pour que des personnes autres que l’administrateur puissent manipuler les tables. Pour cela, nous allons créer un groupe dans lequel nous rentreront les personnes susceptibles d’accéder aux tables.
agence=# create group administrateur;
CREATE ROLE

Nous pouvons donc ajouter des utilisateurs qui auront les droits que nous leur donnerons. Il faut que les utilisateurs créés aient un mot de passe. Nous allons créer l’utilisateur ‘adm’, on aurait très bien pu créer un utilisateur ‘Charles’.
agence=# create user adm password 'adm' in group administrateur;

CREATE ROLE

Nous allons maintenant définir les droits qu’aura l’utilisateur sur le schéma (à ne pas oublier) et la/les table(s).

agence=# grant all on schema sh_1 to adm;
GRANT

agence=# grant all on sh_1.appartement to adm;
GRANT
Nous allons maintenant vérifier les droits.

agence=# \c agence adm
Password for user "adm":

You are now connected to database "agence" as user "adm".

agence=> select * from sh_1.appartement;
 numero | adresse | surface | prix

------------+---+-----------+------

 326 | 15 rue du Taur 31000 Toulouse | 35 | 600

 423 | 39 rue Merly 31000 Toulouse | 20 | 400

agence=> select * from sh_1.agent;
ERROR: permission denied for relation agent

On peut voir que ‘adm’ a les droits sur la table appartement mais pas sur agent.

2) Sauvegarde de la base de données

Nous allons maintenant sauvegarder la base de données au cas où il y aurait un problème quelconque. Pour cela nous allons utiliser la commande pg_dump.
C:\Program Files\PostgreSQL\8.2\bin>pg_dump -F -u agence > db.dump
L’option -F permet de choisir le format de sortie spécifique et -u permet de spécifier un nom d’utilisateur puis un mot de passe.
On peut également spécifier l’emplacement de destination de la sauvegarde. La sauvegarde sert à pouvoir restaurer la base de données. Nous allons restaurer la base de données ‘Agence’ dans une nouvelle base de données nommée ‘new_agence’. Avant cela, il nous faut créer la base de données ‘new_agence’
C:\Program Files\PostgreSQL\8.2\bin>createdb –U postgres new_agence

Nous pouvons alors restaurer la base de données à partir du fichier db.dump.
C:\Program Files\PostgreSQL\8.2\bin>pg_restore -d new_agence -u db.dump

La base de données a bien été restaurée et on retrouve bien les mêmes données que dans Agence. L’option –d permet de se connecter et de restaurer directement dans la base de données indiquée.
[image: image4.png]postgres=it select * from pg datahase;
new_agence ! 10 ¢ RN it #
10818 ! 526 1 YL '

3) Connexion à distance

Avec l’outil pgAdmin3, il est possible de se connecter à la base de données en mode graphique depuis un poste client. Il faut avant ça configurer le fichier pg_hba.conf et indiquant le réseau ou machine autorisé à se connecter à la base de données. Cela se fait par l’ajout de la ligne suivante dans la partie IPv4.
#TYPE
DATABASE

USER

CIDR-ADRESS

METHOD

host

all

all

192.168.49.0/24

md5
Ensuite au lancement de pgAdmin, on nous demande de nous connecter sur un serveur dont nous remplirons les paramètres adéquats.

[image: image5.png]Ajouter un enregistrement de serveur /g

Proprétés

|

Base maintenance | postores

Envegister e MDP

Restaurer fenv. ?

Se connecter

| [o [=]

[image: image6.png]Serveurs (1)
£ Ed (192.168.49.20:5432)
-] Bases de dornées (9
() sgence
-8 Catalogues (2
= 2 Schémas (2
8- publc
R
Domaines (0)
Fonctins (0)
% séquences (0)
& Tabes @

o[agent
B e

Conclusion : Administrer une base de données passe par la création à tout niveau de celle-ci : tables, utilisateurs, groupes, schémas, droits et non pas par sa simple gestion. Un administrateur se doit de connaître les commandes.
La connexion à distance est elle un excellent moyen pour faciliter la gestion de base de données sur un réseau plus ou moins vaste sans être sur le serveur mais avec un poste client.
CANOURGUES Paul
- 4 -

Base de données

