
 INSIA - BASES DE DONNÉES – POSTGRESQL - 01 - page 1/8 - Bertrand LIAUDET

INSIA
Bases de données

PostgreSQL - 1 - Installation
Bertrand LIAUDET

SOMMAIRE

SOMMAIRE 1

POSTGRESQL 2

Historique 2

Sites de référence 2

Installation 2

Le serveur PostgreSQL : postgres.exe 3

La calculette SQL : psql 3

TP 7

Installation 7

Script n°1 7

Script n°2 7

Première édition : mars 2009

 INSIA - BASES DE DONNÉES – POSTGRESQL - 01 - page 2/8 - Bertrand LIAUDET

POSTGRESQL

Historique

1986 : POSTGRES (Michael Stonebraker, université de Berkeley, DARPA)

1996 : PostgreSQL

Sites de référence

PostgreSQL

http://www.postgresql.org/

Version française :

http://www.postgresqlfr.org/

Documentation

http://docs.postgresqlfr.org/

pdf : 1452 pages !

Mais : préface : 17-23 ; Tutoriel : 23-39 ; SQL : 40-263 ; Admin : 264-392 ;

http://www.postgresql.org/docs/

Projets associés

Ferme de projets : PgFoundry

http://www.pgfoundry.org

Autres projets

http://www.pgadmin.org

http://www.phppgadmin.sf.net

Installation

Téléchargement

http://www.postgresql.org/ : Latest release

http://www.postgresql.org/ftp/binary/

 INSIA - BASES DE DONNÉES – POSTGRESQL - 01 - page 3/8 - Bertrand LIAUDET

Télécharger : postgresql-8.3.6-2.zip

Installation sous XP

1. Double cliquer sur : postgresql-8.3.msi

2. Cocher le « log » et choisir le Français

3. Options d’installation : tout cocher

4. Configuration du service : Nom du compte : celui qui exécute le serveur. Créer un compte
spécial (pas root) : laisser « postgres » par défaut, avec un mot de passe.

5. Installation du groupe : Super-utilisateur du groupe : laisser « postgres » par défaut, avec un
mot de passe. Choisir UTF8 pour l’encodage serveur et latin1 pour l’encodage client.

6. Modules de contribution : adminpack seulement.

7. Ne pas installer Stack-Builder.

Le serveur PostgreSQL : postgres.exe

Une fois l’installation terminée, le serveur a été démarrée : postgres.exe.

Vérifier la présence du serveur.

Pour arrêter le serveur

• Outil : « pgAdmin III » : outil/arrêter le service

• Raccourci « Stoppez le service » : C:\WINDOWS\system32\net.exe stop pgsql-8.3

• Outil : « pg_ctl » : dans le répetoire des exé (bin) : à manipuler avec prudence !

pg_ctl stop –D ../data : arrête le serveur.

Pg_ctl --help

Pour démarrer le serveur

• Outil : « pgAdmin III » : outil/démarrer le service

• Raccourci « Lancer le service » : C:\WINDOWS\system32\net.exe start pgsql-8.3

• Outil : « pg_ctl » : dans le répetoire des exé (bin) : à manipuler avec prudence !
pg_ctl start –D ../data : démarre le serveur : mais il faut pouvoir créer le
fichier « postmaster.pid » dans le répertoire ../data : à lancer depuis le compte SE du
superutilisateur.

La calculette SQL : psql

Connexion

psql --help

Psql --version

 INSIA - BASES DE DONNÉES – POSTGRESQL - 01 - page 4/8 - Bertrand LIAUDET

psql -U user [-d database]

pslq –U postgres –d postgres // postgres est le nom du supertutilisateur et de la bd d’installation

psql –U postgres // prend le nom de l’utilisateur comme nom de base, d’où le superuser postgres

Commandes de base

\q : pour quitter

ctrl-c : pour arrêter une commande en cours

\? : liste des commandes psql

\h : commandes SQL

\h nomCommande : help de la commande SQL « nomCommande »

\! nomCommandeSystème : permet d’exécuter une commande windows, unix, linux, etc.

Remarque : on ne peut pas changer de répertoire.

Répertoire de lancement

Menu démarrer -> Clique droit sur le poste de travail -> Propriété -> Onglet Avancé -> Bouton
variable d'environnement

Manipulation de fichiers

\i nomFichier.sql : exécute le script du fichier nomFichier.sql

Select hors BD

Select current_date ;

Select sin(1.5)+100;

Select user;

Select current_user;

Afficher les bases de données

Une base de données regroupent des schémas qui eux même regroupent des tables.

Les bases de données sont séparées de manières rigide.

En général, on crée une base de donnée par utilisateur ou par projet.

\l

\l+

Il y a trois BD par défaut à l’installation :

• postgres

• Template0

• Template1

La BD « template0 » ne permet pas de connexion.

 INSIA - BASES DE DONNÉES – POSTGRESQL - 01 - page 5/8 - Bertrand LIAUDET

Les BD « template » sont des patrons de création de BD.

Changer de base de données

\c nomBase

Afficher les schémas (p.41)

Une BD contient un ou plusieurs schémas qui eux contiennent des tables.

Le même nom de table (ou d’objet) peut être utilisé dans différents schémas sans conflit.

Les schémas d’une même base ne sont pas séparés de façon rigide. On peut accéder
simultanément aux tables de plusieurs schémas d’une même base.

\dn [nomSchéma]

\dn+ [nomSchéma]

Il y a 5 schémas par défaut dans la BD postgres

• Information_schema

• Pg_catalog

• Pg_toast

• Pg_toast_temp1

• Public

Utiliser un schémas : search_path

Pour accéder aux schémas, on utilise un « path » défini dans la variable « search_path ». Ainsi,
on peut manipuler plusieurs schéma en même temps.

Show search_path : pour voir le path

Par défaut, search_path vaut : « $user », public. Ce qui veut dire que par défaut, un create table
ira dans le schéma nommé comme l’utilisateur (select user), puis dans le schéma public.

Rappel : les schémas ne sont pas partagés entre les BD.

Set search_path to schéma1, schéma2, etc; // modification pour la session

Set search_path=’schéma1’ ;

Lister les tables d’une ou plusieurs BD

\d : la commande liste toutes les tables de toutes les BD qui sont définies dans « search_path »

\d+

Lister les attributs d’une table ou d’une vue

\d+ nomTable

 INSIA - BASES DE DONNÉES – POSTGRESQL - 01 - page 6/8 - Bertrand LIAUDET

\d+ nomVue

OID : identifiant d’objet.

Synthèses des principales commandes

Connexion
--help : aide
-U : utilisateur
-d : database (on peut se passer de –d)
-h : nomhôte
-p : port
-l : liste les BD du serveur
-f : exécute un script et quitte
< nomFichier : execute un script et quitte
-W : pour forcer la saisie du mot de passe
< nomFichier
etc.

En ligne
\ ? : aide
\db[+] : les espaces de tables (tablespace)
\du : les utilisateurs (ou rôles)
\l : les bases de données
\c : changer de base de données
\dn[+] : les schémas de la bd
\d : toutes les relations (objets = tables, vues, i ndex, etc.)
\d nomObjet : description de l’objet
\dt : toutes les tables
\dv : toutes les vues
\di : tous les index
\ds : toutes les séquences
\dS : tous les objets systèmes
\dp : privilèges sur les tables, vues et séquences
\df : toutes les fonctions
\dd : tous les objets élémentaires du système

\i : lire un fichier externe
\timing : afficher le temps d’exécution des requête s
\!commande unix : executer une commande du SE
etc.

 INSIA - BASES DE DONNÉES – POSTGRESQL - 01 - page 7/8 - Bertrand LIAUDET

TP

Installation

Installez postgresql

Vérifiez la présence du serveur dans la liste des processus.

Connectez vous en tant que super utilisateur par le raccourci.

Connectez vous en tant que super utilisateur par une fenêtre de commande. Faites la mise à jour
du PATH – SE si nécessaire.

Vérifiez la présence des deux clients dans la liste des processus.

Lister les BD

Afficher le search_path

Lister les schémas

Schéma par schéma, lister les tables.

Dans information_schéma, détailler certaines tables.

Script n°1

Afficher la valeur du path des schémas

Analyser le contenu

Lancer le script

Afficher la valeur du path des schémas

Lister les BDs, les schémas, les tables du nouveau schéma

Afficher la description des attributs des tables

Afficher les tuples de chaque tables

Repérer les séquences.

Regarder l’état des compteurs de séquences (une séquence se traite comme une table) : que
constatez-vous d’étrange ?

Script n°2

Analysez le contenu du script

Recherchez « toto » et remplacez-le par vous.

Lancer le script.

Lister les BDs, les shémas, les tables.

Connectez-vous en tant que « vous » sur la nouvelle BD.

Lister les BDs, les shémas, les tables.

Afficher les emprunts.

 INSIA - BASES DE DONNÉES – POSTGRESQL - 01 - page 8/8 - Bertrand LIAUDET

Essayer d’ajouter un emprunt.

Utiliser la fonction « carré ».

Essayer de créer un schéma.

