

LOG660 - Bases de données de haute performance**Conception de BD relationnelles**

Modélisation des données

■ Schéma conceptuel

- Modélise les classes, leurs attributs et leurs relations (ex: association, agrégation, spécialisation, etc.)
- *Exemple:* diagramme de classe UML

■ Schéma relationnel (conceptuel)

- Traduit le schéma conceptuel sous la forme d'un modèle relationnel (ex: tables, colonnes, clés, contraintes, etc.)
- Indépendant de la plateforme/BD utilisée (ex: Oracle versus SQL Server)
- *Exemple:* diagramme UML avec tables, diagramme entités-associations

Modélisation des données

■ Schéma relationnel (MSP)

- MSP: Modèle spécifique à la plateforme
- Implémente le schéma relationnel conceptuel en considérant une plateforme spécifique
- Tient compte de la syntaxe spécifique à la plateforme/BD.
- *Exemple:* SQL LDD Oracle (CREATE TABLE, VARCHAR2, etc.)

Processus de conception

■ Objectif:

Schéma relationnel en UML

Nom clé étrangère ≠ nom clé primaire

■ Étiquette de la relation de dépendance

Traduction du schéma conceptuel en schéma relationnel

■ Étapes principales:

1. Traduire les classes en tables
2. Traduire les attributs et leur type
3. Définir la clé primaire
4. Traduire les associations

Étape 1 : Traduire les classes en tables

■ Cas normal: une table par classe

Étape 2 : Traduire les attributs et leur type

■ Cas possibles:

1. Type simple (ex: Integer)
2. Type énuméré (ex: enum)
3. Type complexe (ex: struct en C/C++)
4. Attributs multivalués (ex: tableau Integer[0..*])
5. Attributs de classe (ex: static)

Attributs de type simple

- Attribut de la classe → colonne de la table

Note: les attributs **UNIQUE** deviennent des clés candidates

Traduction des types de données

Type OCL	Type SQL2	Oracle II
Boolean	BIT(1)	BOOLEAN ou CHAR(1) + CHECK
Integer	INTEGER ou SMALLINT	NUMBER(n), INTEGER
String	CHARACTER (CHAR) (n), CHARACTER VARYING (VARCHAR) (n)	CHARACTER2(n) (chaine jusqu'à 4000 bytes), LONG ou LONG VARCHAR (chaine jusqu'à 2GB), CLOB (chaine jusqu'à 4G), NCLOB (chaine pour caractères encodés sur plusieurs octets)
Real	NUMERIC(p,s) (précision exacte, DECIMAL(p,s), REAL, DOUBLE PRECISION, FLOAT(n))	NUMBER(p,s), FLOAT, DOUBLE
Enum {v1,...vn}	CHARACTER (CHAR) ou VARCHAR + CHECK ... IN {v1,...vn} (possibilité de création de domaine)	Domaine non supporté
	DATE	DATE inclut TIME:
	TIME	
	TIMESTAMP	
	BIT(n), BIT VARYING(n)	RAW(n : max = 255), LONG RAW (binary jusqu'à 2G), BLOB (binary jusqu'à 4G)
		BFILE (pointeur à un fichier externe)

Types énumérés (cas 1)

- Petit domaine invariant
 - création d'un domaine VARCHAR + CHECK

Types énumérés (cas 2)

■ Gros domaine ou extensible

- création d'une table à part
- utilisé comme liste de valeurs (LOV Designer)
- introduction d'une clé primaire artificielle ?

Types complexes (cas 1)

■ Représentation explicite des attributs du type complexe

Types complexes (cas 2)

■ Création d'une nouvelle table

Attributs multivalués

- Table à part
 - clé étrangère + colonne pour l'attribut
 - Petit tableau de taille fixe
 - n colonnes (valeurs nulles)
 - Encodage
 - invisible au SGBD
 - Oracle8
 - VARRAY, NESTED TABLE

 Département de génie logiciel et des TI

© R. Godin, C. Desrosiers - Hiver 2011

16

Attributs de classe

- #### ■ Création de tables supplémentaires

 FTS Département de génie logiciel et des TI

© B. Gaidz, S. Dumanian - Univer 2011

17

Étape 3 : Définir la clé primaire

- Choix possibles:
 1. Clé artificielle générée
 2. Clé naturelle
 3. Simple ou composée

 Département de génie logiciel et des TI

© R. Godin, C. Desrosiers - Hiver 2011

18

Clés primaires: valeur générée

- De manière systématique ?
 - Mécanisme de SEQUENCE Oracle

 FTS Département de génie logiciel et des TI

© R. Godin, C. Després - Hiver 2011

19

Cles primaires: identifiant naturel

- #### ■ Utilisation d'un identifiant naturel (UNIQUE)

- Si identifiant naturel trop lourd:
 - introduire clé primaire artificielle

ÉTS Département de génie logiciel et des TI

© R. Godin, C. Després - Hiver 2011

20

Clés primaires composées

- Formées de plusieurs colonnes de la table
 - Performance réduite pour l'indexage
 - Utilisées lorsque les lignes de la table ne sont pas référencées (ex: table de jointure)

ÉTS Département de génie logiciel et des TI

© 2005 The Authors
Journal compilation © 2005 Association for Child and Adolescent Mental Health.

21

Étape 4 : Traduire les relations

- Cas possibles:
 1. Plusieurs à plusieurs
 2. Un à plusieurs
 3. Un à un
 4. Agrégation, composition
 5. Spécialisation

ÉTS Département de génie logiciel et des TI

© R. Godin, C. Desrosiers - Hiver 2011

22

E-10

www.nature.com/scientificreports/

23

Association plusieurs à plusieurs

- #### ■ Traduction par une table

ÉTS Département de génie logiciel et des TI

© R. Godin, C. Desrosiers - Hiver 2011

24

Classe associative

- Classe qualifiant une association

ÉTS

Département de génie logiciel et des TI

© R. Godin, C. Desrosiers - Hiver 2011

25

Association un à plusieurs (cas 1)

- Traduction par une table

ÉTS

Département de génie logiciel et des TI

© R. Godin, C. Desrosiers - Hiver 2011

26

Association un à plusieurs (cas 2)

- Ajout d'une clé étrangère
- Navigation plus performante

ÉTS

Département de génie logiciel et des TI

© R. Godin, C. Desrosiers - Hiver 2011

27

Renommer la clé étrangère au besoin

 Département de génie logiciel et des TI

© R. Godin, C. Després - Hiver 2011

28

Association un à un (cas 1 → 0..1)

- #### ■ Une clé étrangère (du côté obligatoire)

ÉTS Département de génie logiciel et des TI

© R. Godin, C. Desrosiers - Hiver 2011

29

Association un à un (cas 0..1 → 0..1)

ÉTS Département de génie logiciel et des TI

© R. Godin, C. Desrosiers - Hiver 2011

30

Association un à un (cas 1 → 1)

- Fusion des deux classes dans une seule table
 - Permet d'éviter la jointure

Relation d'agrégation

- #### ■ Comme une association normale

Relation de composition

- Cas 1 → 1
 - _ ~ attribut complexe
 - Mode SQL CASCADE
 - Oracle8:
 - VARRAY, NESTED TABLE

Relation de généralisation / spécialisation

- Choix possibles:
 1. Délégation
 2. Fusion
 3. Concaténation
 - À considérer:
 1. Spécialisation complète ou incomplète (extensible)
 2. Spécialisation disjointe ou non (plusieurs sous-classes)

 FTS Département de génie logiciel et des TI

© R. Godin, C. Desrosiers - Hiver 2011

34

Approche 1 : délégation

 FTS Département de génie logiciel et des TI

© R. Godin, C. Després - Hiver 2011

35

Contrainte {disjointe, complète}

ÉTS Département de génie logiciel et des TI

© R. Godin, C. Desrosiers - Hiver 2011

36

Cas de l'héritage multiple

Approche 2 : fusion

Approche 3 : concaténation

Comparaison

		Déégation	Fusion	Concaténation
Disjointe	Oui	~	✓	~
	Non	✓	✗	✓
Complète	Oui	~	✓	~
	Non	✓	~	✓

Département de génie logiciel et des TI

© R. Godin, C. Desrosiers - Hiver 2011

40
