

Conception de BD relationnelle

1. Objectifs et principes
2. Le modèle objet
3. Passage au relationnel
4. Raffinement du schéma
5. Optimisation physique
6. Conclusion

1

1. Objectifs de la Modélisation

- ◆ Meilleure compréhension du problème
 - Abstraction des aspects cruciaux
 - Omission des détails
- ◆ Conception progressive
 - Abstractions et raffinements successifs
 - Prototypage rapide
 - Découpage en modules ou vues
 - Génération des structures de données et de traitements
- ◆ Visualisation du système
 - Diagrammes avec notation simple et précise
 - Compréhension visuelle

G. Gardarin

2

Générations de méthodes

- ◆ 1. Méthodes d'analyse et de décomposition hiérarchiques
 - traitements -> sous-traitements
 - Warnier, SADT, Jackson, De Marco
- ◆ 2. Méthodes d'analyse et de représentation systémiques
 - Séparation des données et des traitements
 - Merise, Axial, SSADM
- ◆ 3. Méthodes d'analyse et de conception objet
 - Réconciliation données et traitements
 - Réutilisation de composants

G. Gardarin

3

Objectifs des méthodes objet

- ◆ Réduire la distance sémantique entre le langage des utilisateurs et le langage des concepteurs
 - meilleure communication entre utilisateurs et concepteurs
 - abstraction du réel perçu en termes compréhensibles
- ◆ Regrouper l'analyse des données et des traitements
 - meilleure compréhension des choses
 - plus grande cohérence entre les aspects statique et dynamique
- ◆ Simplification des transformations entre niveaux conceptuel et interne
 - implémentation directe du schéma conceptuel
 - règles de transformations automatisées

G. Gardarin

4

Principales méthodes objet

- ◆ OOD (G. Booch) 1991
- ◆ OOA/OOD (T. Coad & E. Yourdon) 1991
- ◆ OMT (J. Rumbaugh et. al.) 1991
- ◆ OOSE (I. Jacobson et al.) 1992
- ◆ OOM (M. Bouzeghoub, A. Rochfeld) 1994
- ◆ La notation UML (Booch, Jacobson, Rumbaugh) 1998
 - Rational et OMG
 - une notation universelle
- ◆ RUP (Rationale Unified Process)
 - IEEE 1016 Document structure

G. Gardarin

5

Les cycles

- ◆ Analyse (Analysis)
 - étude du problème utilisateur
 - génération de modèles de problèmes
- ◆ Conception (Design)
 - raffinement de modèles de problèmes
 - génération de modèles d'implémentation (prototypes)
- ◆ Implémentation (Implementation)
 - codage de modèles d'implémentation
 - génération du code des programmes

G. Gardarin

6

2. Le modèle objet

- ◆ Objet
 - concept, abstraction ou entité clairement distinguable
- ◆ Classe
 - description d'un groupe d'objet aux propriétés similaires
- ◆ Attribut
 - propriété nommée d'une classe représentée par une valeur dans chaque instance
- ◆ Opération
 - une fonction/transformation applicable aux objets d'une classe
- ◆ Méthode
 - une implémentation d'une opération pour une classe

G. Gardarin

7

Diagrammes UML

- ◆ Définit le modèle objet à l'aide de 9 diagrammes:
 - Diagramme de cas d'utilisation
 - Diagramme de classes
 - Diagramme d'objets
 - Diagramme d'états-transition
 - Diagramme de séquence
 - Diagramme d'activité
 - Diagramme de collaboration
 - Diagramme de composants
 - Diagramme de déploiement
- ◆ Intégrés dans la méthode progressive RUP

G. Gardarin

8

Classes (UML)

G. Gardarin

9

Association (relationship)

- ◆ Relation entre plusieurs classes
 - caractérisée par un role (verbe), des cardinalités et éventuellement des attributs
 - représente des liens entre objets de ces classes
 - implémentée par une classe
 - avec des opérations de navigation

G. Gardarin

10

Généralisation

- ◆ Association spécifiant une relation de classification

- généralisation, e.g., Personne super-classe de Emp
- spécialisation, e.g., Emp sous-classe of Personne

11

La pratique

- ◆ Bien comprendre globalement le problème à résoudre
- ◆ Essayer de conserver le modèle simple
- ◆ Bien choisir les noms
- ◆ Ne pas cacher les pointeurs sous forme d'attributs
 - utiliser les associations
- ◆ Faire revoir le modèle par d'autres
 - définir en commun les objets de l'entreprise
- ◆ Documenter les significations et conventions
 - élaborer le dictionnaire

G. Gardarin

12

3. Passage au relationnel

- ◆ Implémentations des attributs, généralisations, et associations sous forme de tables
 - mémorisent les états des objets
 - pas nécessaire d'avoir une BD objet
- ◆ Implémentation des méthodes sous forme de procédures stockées
 - état de l'objet passé en paramètre (clés)
 - associées à une base de données
 - très important pour l'optimisation client-serveur

G. Gardarin

13

Réduction des généralisations

- ◆ Aplatissage des hiérarchies
 - 1 table par classe avec jointures
 - une seule table avec valeurs nulles
 - une table par feuille
- ◆ Réalisation de l'héritage
 - statique :
 - problème des valeurs nulles pour les objets sans descendants
 - dynamique :
 - jointures sur clés, bien prévoir les index!

G. Gardarin

14

Implémentation d'association

- ◆ Par une table dont le schéma est le nom de l'association et la liste des clés des classes participantes et des attributs de l'association
- ◆ Exemple :
 - POSSEDE (N° SS, N° VEH, DATE , PRIX)
- ◆ Amélioration possible
 - Regrouper les associations 1 --> n avec la classe cible
- ◆ Exemple :
 - VOITURE (N°VEH, MARQUE, TYPE, PUISSANCE, COULEUR)
 - POSSEDE (N° SS, N° VEH, DATE , PRIX)
 - regroupés si toute voiture a un et un seul propriétaire

G. Gardarin

15

4. Raffinement du schéma

- ◆ Risques de mauvaise conception
 - classe trop importante
 - classe trop petite
- ◆ Exemple :
 - Propriétaire-de-véhicule (n° ss, nom, prénom, n° veh, marque, type, puissance, couleur, date, prix)
 - Propriétaire-de-véhicule = personne |x| possède |x| voiture
- ◆ Anomalies
 - redondance de données, valeurs nulles
 - perte de sémantique

G. Gardarin

16

Dépendances Fonctionnelles

◆ Définition :

- Soient $R(A_1, A_2 \dots A_n)$ un schéma de relation, X et Y des sous-ensembles de $A_1, A_2 \dots A_n$;
- On dit que $X \rightarrow Y$ (X détermine Y ou Y dépend fonctionnellement de X) ssi il existe une fonction qui a partir de toute valeur de X détermine une valeur unique de Y

◆ Formellement :

- ssi quel que soit l'instance r de R , pour tout tuple t_1 et t_2 de r on a $\Pi_X(t_1) = \Pi_X(t_2) \implies \Pi_Y(t_1) = \Pi_Y(t_2)$

G. Gardarin

17

Exemples

◆ PERSONNE

- N° SS \rightarrow NOM ?
- NOM \rightarrow N° SS ?

◆ VOITURE

- (MARQUE, TYPE) \rightarrow PUISSANCE ?
- MARQUE \rightarrow PUISSANCE ?
- PUISSANCE \rightarrow TYPE ?

◆ POSSEDE

- N° VEHP \rightarrow N° PROP ?
- N° PROP \rightarrow N° VEHP ?
- (N° VEHP, N° PROP) \rightarrow DATE ACHAT ?

G. Gardarin

18

Graphe de DF

- VOITURE (N°VEH, TYPE, COULEUR, MARQUE, PUISSANCE)

G. Gardarin

19

Notion formelle de Clé

◆ Définition :

- Un groupe d'attribut X est une clé de R (a₁, a₂ ... a_n) ssi
 - $X \rightarrow A_1 A_2 \dots A_n$
 - il n'existe pas de sous-ensemble Y de X tel que $Y \rightarrow A_1 A_2 \dots A_n$

◆ Plus simplement :

- Une clé est un ensemble minimum d'attributs qui détermine tous les autres.
- Exemple : (n° veh) voiture ? (n° veh, type) voiture ?

◆ Non unicité :

- Il peut y avoir plusieurs clés pour une relation (clés candidates)
- Une clé est choisie comme clé primaire

G. Gardarin

20

Formes normales

- ◆ Objectifs

- Définir des règles pour décomposer les relations tout en préservant les DF et sans perdre d'informations, afin de représenter des objets et associations du monde réel
- Éviter les anomalies de mises à jour

- ◆ Éviter les réponses erronées

G. Gardarin

21

1e Forme (1NF)

- ◆ Définition

- Une relation est en 1NF si tout attribut contient une valeur atomique (unique)

- ◆ Exemple

PERSONNE	NOM	PROFESSION
	DUPONT	Ingénieur, Professeur
	MARTIN	Géomètre

Une telle relation doit être décomposée en répétant les noms pour chaque profession

G. Gardarin

22

2e Forme (2NF)

- ◆ Définition

- une relation est en 2NF ssi :
 - elle est en 1ère forme
 - tout attribut non clé ne dépend pas d'une partie de clé

- ◆ Schéma

*Une telle relation doit être décomposée en
R1(K1,K2,X) et R2(K2,Y)*

G. Gardarin

23

Exemple 2NF

- ◆ Fournisseur (nom, adresse, article, prix)

- La clé est (nom, article)
- Mais nom --> adresse : pas en 2NF!

- ◆ Décomposition en 2NF

- Fournisseur (nom, article, prix)
- Ad-Fournisseur (nom, adresse)

G. Gardarin

24

3e Forme (3NF)

- ◆ Définition

- une relation est en 3NF ssi :
 - elle est en 2NF
 - tout attribut n'appartenant pas à une clé ne dépend pas d'un autre attribut non clé

- ◆ Schéma

*Une telle relation doit être décomposée en
R1(K, X, Y) et R2(X, Z)*

G. Gardarin

25

Exemple 3NF

- ◆ Voiture (n° veh, marque, type, puissance, couleur)

- Type → marque
- Type → puissance
- Pas en 3NF !

- ◆ Décomposition en 3NF

- Véhicule (n° veh, type, couleur)
- Modèle (type, marque, puissance)

G. Gardarin

26

Propriété de la 3NF

- ◆ Toute relation R a une décomposition en relations R1, R2 ... Rn (ou plusieurs) en 3e forme normale telle que:
 - 1) pas de perte de dépendances
Les dépendances fonctionnelles des relations décomposées permettent de générer celles de la relation initiale.
 - 2) pas de perte d'informations
Les relations décomposées permettent à tout instant de recomposer la relation initiale par jointures.
- ◆ Faiblesse:
 - Il existe des relations en 3NF avec des redondances ...

G. Gardarin

27

5. Optimisation physique

- ◆ On n'implémente pas forcément le schéma logique
 - regroupement de relations interrogées ensemble parfois avantageux
 - la dénormalisation évite des jointures coûteuses
 - nécessite de gérer la redondance en mise à jour
- ◆ Choix du placement
 - index primaire plaçant = clé primaire
 - hachage parfois avantageux (groupes de relations)
- ◆ Choix des index
 - contraintes référentielles
 - attributs de sélections fréquentes
 - index B-tree ou bitmap

G. Gardarin

28

Réglage des performances

- ◆ 1. Régler les requêtes en premier :
 - vérifier les plans d'exécution générés
 - reformuler les requêtes sans changer le schéma
- ◆ 2. Régler les dimensions des tables par partitionnement
- ◆ 3. Régler les index et l'organisation des relations
- ◆ 4. Considérer l'usage de données redondantes
- ◆ 5. Revoir les décisions de normalisation
- ◆ L'usage de vues permet de masquer ces réorganisations

G. Gardarin

29

6. Conclusion

- ◆ Intérêt de l'utilisation d'une méthode objet
 - proche du monde réel
 - démarche sémantique claire
 - diagramme UML standards
- ◆ Passage au relationnel automatique
 - outils du commerce utilisables (Rationale Rose, etc.)
 - supporteront les extensions objet-relationnel à venir
- ◆ Normalisation à l'exception
 - utile quand sémantique confuse
- ◆ Optimisation et réglage
 - une étape essentielle et permanente

G. Gardarin

30