

Conception de base de données

Traduction
modèle E/A \Rightarrow schéma relationnel

L3 Informatique

Antoine Spicher
antoine.spicher@u-pec.fr

Plan

- Rappels du modèle relationnel
- Entité/Association ⇒ schéma relationnel

Modèle relationnel, rappels

■ Origine

- Edgar Frank "Ted" Codd (1970)

A relational model of data for large shared data banks

■ Présentation informelle

- Relation : table à deux dimension

- Ligne : **tuple**

ensemble de lignes : contenu de la relation (occurrences, extension)

- Colonne : **attribut**

en-tête du tableau : **schéma de la relation** (description du type)

- Exemple

VIN	N°VIN	CRU	MILLESIME	REGION	N°VITICULTEUR
	100	Julienas	97	Beaujolais	3
	150	Bourgueuil	96	Loire	3
	125	Bourgueuil	96	Loire	4

Edgar Frank "Ted" Codd
(source : Wikipédia)

Modèle relationnel, rappels

■ Présentation formelle

□ *Domaine* de valeurs

- Ensemble de valeurs
- Les entiers, chaînes de caractère, type énuméré, etc.

□ *Relation*

- Sous-ensemble du produit cartésien de plusieurs domaines
- $R \subseteq D_1 \times D_2 \times \dots \times D_n$

□ *Tuple* d'une relation

- Élément de la relation
- (v_1, v_2, \dots, v_n) avec $\forall i, v_i \in D_i$

□ *Attribut*

- Ne pas considérer l'ordre des colonnes
- Définition : « *nom donné au rôle joué par un domaine* »
- $A_i : R \rightarrow D_i$

Modèle relationnel, rappels

■ Contraintes structurelles

□ Clé

- Définition (clé candidate)

« *Ensemble non-vide minimum d'attributs dont chaque valeur détermine un tuple unique dans toute l'extension de la relation* »

- Exemple

{ N°VIN } ou { CRU, MILLESIME, N°VITICULTEUR } pour la relation VIN

□ Contrainte d'entité

Toute relation doit posséder au moins une clé

□ Contrainte référentielle

- Traduction du lien sémantique entre deux relations

- Clé étrangère (ou référence)

« *Ensemble non-vide d'attributs qui référence une clé d'une autre relation* »

- Lors de l'insertion d'un tuple

La valeur de la clé étrangère doit exister dans la relation référencée

Modèle relationnel, rappels

Schéma d'une base de données

- Ensemble des schémas des différentes relations de la BD
 - Les domaines et noms des attributs
 - Les clés de chaque relation (soulignées)
 - Les contraintes référentielles (→)

- Exemple

VITICULTEUR(N°VITICULTEUR, VNOM, VPRENOM, VVILLE)

VIN(N°VIN, CRU, MILLESIME, N°VITICULTEUR, REGION)

COMMANDE(N°COMMANDE, N°CLIENT, N°VIN, CDATE, CQUANTITE)

CLIENT(N°CLIENT, CLNOM, CLPRENOM, CLVILLE)

LIVRAISON(N°COMMANDE, LDATE, LQUANTITE)

Plan

- Rappels du modèle relationnel
- Traduction modèle EA ⇒ modèle relationnel

Traduction EA ⇒ SR

■ Big Picture...

Schéma conceptuel
Entités/Associations

Conception

Client				Produit		
A	B	C	D	A	B	E
1	A	5	C	1	B	9
1	B	8	D	2	B	7

Schéma
relationnel/logique

Traduction EA \Rightarrow SR

■ EA \neq SR

- Un socle commun : $SR \subseteq EA$?
 - Entité \equiv relation
 - Associations, entités faibles
 - EA : données explicitement
 - SR : données implicitement sous forme de contraintes référentielles
- Éléments EA de haut niveau
 - Attributs multivalués et/ou composites
 - Généralisation, spécialisation et héritage
 - Agrégation

■ EA \Rightarrow SR

- Objectif

Schéma relationnel + définition de vues + contraintes d'intégrité
- Traduction par étapes successives

Dénaturer l'EA jusqu'à ne conserver que des entités...

Traduction EA ⇒ SR

■ Étapes de la traduction EA ⇒ SR

- Traduction des héritages
- Traduction des attributs multivalués et composés
- Traduction des associations, des agrégations et des entités faibles
- (Normalisation)

Traduction EA ⇒ SR – Héritage

■ Trois solutions possibles

- Conserver uniquement la super-entité
 - Utilisable lorsque les spécialisations ne sont pas réellement utilisées
Pas d'attribut ou peu (utilisation de la valeur null), pas d'association
 - Utilisation de vues pour les spécialisations
La spécialisation doit être dépendante des attributs de la super-entité

Traduction EA ⇒ SR – Héritage

■ Trois solutions possibles

- Conserver uniquement la super-entité
 - Exemple

{étu, emp, étuemp, autre} \exists

Personne
ID
nom
adresse
type
crédits
salaire

Contraintes d'intégrité (type héritage)

- type = étu \Rightarrow salaire = null \wedge crédit \neq null
- type = emp \Rightarrow salaire \neq null \wedge crédit = null
- type = étuemp \Rightarrow salaire \neq null \wedge crédit \neq null
- type = autre \Rightarrow salaire = null \wedge crédit = null

Vues Etudiant et Employé

- $\pi_{ID,nom,adresse,crédits}(\sigma_{type=étudiant}(Personne))$
- $\pi_{ID,nom,adresse,salaire}(\sigma_{type=employé}(Personne))$

Traduction EA ⇒ SR – Héritage

■ Trois solutions possibles

- Conserver uniquement la super-entité
 - Exemple

{étu, emp, étuemp} \exists

Personne
ID
nom
adresse
type
crédits
salaire

Contraintes d'intégrité (type héritage)

- type = étu \Rightarrow salaire = null \wedge crédit \neq null
- type = emp \Rightarrow salaire \neq null \wedge crédit = null
- type = étuemp \Rightarrow salaire \neq null \wedge crédit \neq null

Vues Etudiant et Employé

- $\pi_{ID,nom,adresse,crédits}(\sigma_{type=étudiant}(Personne))$
- $\pi_{ID,nom,adresse,salaire}(\sigma_{type=employé}(Personne))$

Traduction EA ⇒ SR – Héritage

■ Trois solutions possibles

- Conserver uniquement la super-entité
 - Exemple

{étu, emp, autre} \exists

Personne
ID
nom
adresse
type
crédits
salaire

Contraintes d'intégrité (type héritage)

- type = étu \Rightarrow salaire = null \wedge crédit \neq null
- type = emp \Rightarrow salaire \neq null \wedge crédit = null
- type = autre \Rightarrow salaire = null \wedge crédit = null

Vues Etudiant et Employé

- $\pi_{ID,nom,adresse,crédits}(\sigma_{type=étudiant}(Personne))$
- $\pi_{ID,nom,adresse,salaire}(\sigma_{type=employé}(Personne))$

Traduction EA ⇒ SR – Héritage

■ Trois solutions possibles

- Conserver uniquement la super-entité
 - Exemple

Personne
<u>ID</u>
nom
adresse
type
crédits
salaire

{étu, emp} ⊨

Personne
<u>ID</u>
nom
adresse

Contraintes d'intégrité (type héritage)

- type = étu ⇒ salaire = null \wedge crédit ≠ null
- type = emp ⇒ salaire ≠ null \wedge crédit = null

Vues Etudiant et Employé

- $\pi_{ID,nom,adresse,crédits}(\sigma_{type=étudiant}(Personne))$
- $\pi_{ID,nom,adresse,salaire}(\sigma_{type=employé}(Personne))$

Traduction EA ⇒ SR – Héritage

■ Trois solutions possibles

- Conserver uniquement la super-entité
- Conserver uniquement les spécialisations
 - Utilisable lorsque la super-entité n'est pas utilisée
 - Généralisation/spécialisation *totale et disjointe*
 - Pas d'association propre
 - Utilisation d'une vue pour la super-entité
 - Chaque spécialisation implante le schéma

Traduction EA ⇒ SR – Héritage

■ Trois solutions possibles

- Conserver uniquement la super-entité
- Conserver uniquement les spécialisations
 - Exemple

Contrainte d'intégrité

$$\pi_{ID}(\text{Etudiant}) \cap \pi_{ID}(\text{Employé}) = \emptyset$$

Vue Personne

$$\pi_{ID,nom,adresse}(\text{Etudiant}) \cup \pi_{ID,nom,adresse}(\text{Employé})$$

Traduction EA ⇒ SR – Héritage

■ Trois solutions possibles

- Conserver uniquement la super-entité
- Conserver uniquement les spécialisations
- Conserver toutes les entités
 - Choix 1 : le schéma est factorisé (seule la clé est partagée)
 - Clés étrangères pour les spécialisations
 - Inconvénient
 - Information sur une spécialisation = jointure

Traduction EA ⇒ SR – Héritage

■ Trois solutions possibles

- Conserver uniquement la super-entité
- Conserver uniquement les spécialisations
- Conserver toutes les entités
 - Choix 1 : factorisation

Traduction EA ⇒ SR – Héritage

■ Trois solutions possibles

- Conserver uniquement la super-entité
- Conserver uniquement les spécialisations
- Conserver toutes les entités
 - Choix 1 : factorisation

Contraintes référentielles

- Etudiant.ID → Personne.ID
- Employé.ID → Personne.ID

Contrainte d'intégrité (suivant le type d'héritage)
 $\pi_{ID}(Etudiant) \cup \pi_{ID}(Employé) = \pi_{ID}(Personne)$

Traduction EA ⇒ SR – Héritage

■ Trois solutions possibles

- Conserver uniquement la super-entité
- Conserver uniquement les spécialisations
- Conserver toutes les entités
 - Choix 1 : factorisation

Contraintes référentielles

- Etudiant.ID → Personne.ID
- Employé.ID → Personne.ID

Contrainte d'intégrité (suivant le type d'héritage)
 $\pi_{ID}(\text{Etudiant}) \cap \pi_{ID}(\text{Employé}) = \emptyset$

Traduction EA ⇒ SR – Héritage

■ Trois solutions possibles

- Conserver uniquement la super-entité
- Conserver uniquement les spécialisations
- Conserver toutes les entités
 - Choix 1 : factorisation

Contraintes référentielles

- Etudiant.ID → Personne.ID
- Employé.ID → Personne.ID

Contraintes d'intégrité (suivant le type d'héritage)

- $\pi_{ID}(Etudiant) \cap \pi_{ID}(Employé) = \emptyset$
- $\pi_{ID}(Etudiant) \cup \pi_{ID}(Employé) = \pi_{ID}(Personne)$

Traduction EA ⇒ SR – Héritage

■ Trois solutions possibles

- Conserver uniquement la super-entité
- Conserver uniquement les spécialisations
- Conserver toutes les entités
 - Choix 2 : le schéma est dupliqué
 - Ajout de contraintes d'intégrité sur les clés
 - Inconvénient
 - Information redondante, cohérence plus difficile à maintenir

Traduction EA ⇒ SR – Héritage

■ Trois solutions possibles

- Conserver uniquement la super-entité
- Conserver uniquement les spécialisations
- Conserver toutes les entités
 - Choix 2 : duplication

Contraintes référentielles

- Etudiant.ID → Personne.ID
- Employé.ID → Personne.ID

Contraintes d'intégrité

- $\pi_{ID,nom,adresse}(\text{Etudiant}) \subseteq (\text{Personne})$
- $\pi_{ID,nom,adresse}(\text{Employé}) \subseteq (\text{Personne})$

Traduction EA ⇒ SR – Héritage

■ Trois solutions possibles

- Conserver uniquement la super-entité
- Conserver uniquement les spécialisations
- Conserver toutes les entités
 - Choix 2 : duplication

Contraintes référentielles

- Etudiant.ID → Personne.ID
- Employé.ID → Personne.ID

Contraintes d'intégrité

- $\pi_{ID,nom,adresse}(Etudiant) \subseteq (Personne)$
- $\pi_{ID,nom,adresse}(Employé) \subseteq (Personne)$
- $\pi_{ID}(Etudiant) \cup \pi_{ID}(Employé) = \pi_{ID}(Personne)$

Traduction EA ⇒ SR – Héritage

■ Trois solutions possibles

- Conserver uniquement la super-entité
- Conserver uniquement les spécialisations
- Conserver toutes les entités
 - Choix 2 : duplication

Etudiant
<u>ID</u>
nom
adresse
crédits

Personne
<u>ID</u>
nom
adresse

Employé
<u>ID</u>
nom
adresse
salaire

Contraintes référentielles

- Etudiant.ID → Personne.ID
- Employé.ID → Personne.ID

Contraintes d'intégrité

- $\pi_{ID,nom,adresse}(Etudiant) \subseteq (Personne)$
- $\pi_{ID,nom,adresse}(Employé) \subseteq (Personne)$
- $\pi_{ID}(Etudiant) \cap \pi_{ID}(Employé) = \emptyset$

Traduction EA ⇒ SR – Héritage

■ Trois solutions possibles

- Conserver uniquement la super-entité
- Conserver uniquement les spécialisations
- Conserver toutes les entités
 - Choix 2 : duplication

Contraintes référentielles

- Etudiant.ID → Personne.ID
- Employé.ID → Personne.ID

Contraintes d'intégrité

- $\pi_{ID,nom,adresse}(Etudiant) \subseteq (Personne)$
- $\pi_{ID,nom,adresse}(Employé) \subseteq (Personne)$
- $\pi_{ID}(Etudiant) \cap \pi_{ID}(Employé) = \emptyset$
- $\pi_{ID}(Etudiant) \cup \pi_{ID}(Employé) = \pi_{ID}(Personne)$

Traduction EA ⇒ SR – Attributs composites

■ Mise à plat des attributs composites

■ Exemple

Mise à plat des attributs nom et adresse d'une Personne

Traduction EA ⇒ SR – Attributs multivalués

■ Deux traductions possibles

- Cas général : création d'une nouvelle entité
 - Regroupant les différentes valeurs de l'attribut
 - Utilisation de la clé de l'entité d'origine
 - Clé étrangère faisant la référence entre les entités

■ Exemple

Création de l'entité PersTél

Traduction EA ⇒ SR – Attributs multivalués

■ Deux traductions possibles

- Cas général : création d'une nouvelle entité
- Cas particulier : multiplication de l'attribut
 - Le nombre maximal de valeur est borné et assez petit
 - Difficultés à maintenir (utilisation de la valeur spéciale null)

■ Exemple

Création de 3 attributs num_tel

Traduction EA \Rightarrow SR – Associations

■ Technique générale

- Transformation de l'association en un entité
 - Clé primaire : union des clés des entités
 - Contraintes référentielles entre l'association et les entités
 - Contraintes d'intégrité pour rendre compte des cardinalités
- Définition formelle
 - Soit n ensembles d'entités E_1, \dots, E_n
 - Soit $K_i = \{A_{i,1}, \dots\}$ la clé primaire de l'ensemble d'entités E_i
 - Soit l'ensemble d'associations R d'entités E_1, \dots, E_n et d'attributs A_1, \dots, A_p
 - R est traduit en un ensemble d'entités E
 - d'attributs $\{A_1, \dots, A_p\} \cup \bigcup_i K_i$ et de clé primaire $\bigcup_i K_i$
 - Contraintes référentielles
 - pour tout i, j ajouter $E.A_{i,j} \rightarrow E_i.A_{i,j}$
 - Contrainte d'intégrité : si E_i a pour cardinalité $[a \dots b]$ dans R
 - ajouter $\forall e \in E_i \ a \leq |\sigma_{A_{i,1}=A_{i,1}(e), \dots}(E)| \leq b$

Traduction EA \Rightarrow SR – Associations

■ Technique générale

Traduction EA ⇒ SR – Associations

■ Technique générale

Etudiant
<u>INE</u>
<u>nom</u>

UE
<u>UEnom</u>
<u>référant</u>

Contraintes référentielles
 $\text{Suivre.UEnom} \rightarrow \text{UE.UEnom}$
 $\text{Suivre.INE} \rightarrow \text{Etudiant.INE}$

Suivre
<u>UEnom</u>
<u>INE</u>
<u>note</u>

Contrainte d'intégrité
 $\forall e \in \text{Etudiant} \quad 1 \leq |\sigma_{\text{INE}=\text{INE}(e), \dots}(\text{Suivre})|$

Traduction EA ⇒ SR – Associations

■ Inconvénients de la technique générale

- Génération de clés primaires non-minimales
 - Cardinalité maximale égale à 1
 - Choisir la clé de l'une des entités de card. max. à 1 comme clé primaire
 - Exemple

Traduction EA ⇒ SR – Associations

■ Inconvénients de la technique générale

- Génération de clés primaires non-minimales
 - Cardinalité maximale égale à 1
 - Choisir la clé de l'une des entités de card. max. à 1 comme clé primaire
 - Exemple

Traduction EA ⇒ SR – Associations

■ Inconvénients de la technique générale

- Génération de clés primaires non-minimales
- Création de redondances
 - Cas particulier des cardinalités [1..1]
 - Fusionner l'association avec l'entité de cardinalité [1..1]
 - Exemple : une seule entité

Contraintes référentielles
Tutorat.NUMEN → Enseignant.NUMEN
Tutorat.INE → Etudiant.INE
Tutorat.sujet → Stage.sujet

Contraintes d'intégrité
...

Traduction EA ⇒ SR – Associations

■ Inconvénients de la technique générale

- Génération de clés primaires non-minimales
- Création de redondances
 - Cas particulier des cardinalités [1..1]
 - Fusionner l'association avec l'entité de cardinalité [1..1]
 - Exemple : une seule entité

Etudiant
INE
nom
prénom
NUMEN
sujet
date

Vue Tutorat
 $\pi_{INE,NUMEN,sujet,date}(Etudiant)$

Contraintes référentielles
Etudiant.NUMEN → Enseignant.NUMEN
Etudiant.sujet → Stage.sujet

Contraintes d'intégrité
...

Traduction EA ⇒ SR – Associations

■ Inconvénients de la technique générale

- Génération de clés primaires non-minimales
- Création de redondances
 - Cas particulier des cardinalités [1..1]
 - Fusionner l'association avec l'entité de cardinalité [1..1]
 - Exemple : plusieurs entités

Etudiant
INE
nom
prénom
NUMEN
sujet
date

Vue Tutorat
 $\pi_{INE,NUMEN,sujet,date}(Etudiant)$

Contraintes référentielles
Etudiant.NUMEN → Enseignant.NUMEN
Etudiant.sujet → Stage.sujet

Contraintes d'intégrité
...

Traduction EA ⇒ SR – Associations

■ Inconvénients de la technique générale

- Génération de clés primaires non-minimales
- Création de redondances
 - Cas particulier des cardinalités [1..1]
 - Fusionner l'association avec l'entité de cardinalité [1..1]
 - Exemple : plusieurs entités

Traduction EA ⇒ SR – Agrégations

■ Traduction des agrégations

- Ordre supérieur des associations
 - Associations entre associations
- Transformation triviale
 - Association agrégée traduite en entité (cf. slides précédents)
 - Association d'ordre supérieur ramenée à une association de première ordre

Traduction EA ⇒ SR – Agrégations

■ Traduction des agrégations

- Ordre supérieur des associations
 - Associations entre associations
- Transformation triviale
 - Association agrégée traduite en entité (cf. slides précédents)
 - Association d'ordre supérieur ramenée à une association de première ordre

Traduction EA ⇒ SR – Agrégations

■ Traduction des agrégations

- Ordre supérieur des associations
 - Associations entre associations
- Transformation triviale
 - Association agrégée traduite en entité (cf. slides précédents)
 - Association d'ordre supérieur ramenée à une association de première ordre

Etudiant
<u>INE</u>
nom
prénom

Stage
<u>sujet</u>
type

Evaluation
<u>refApo</u>
note
coefficient

Enseignant
<u>NUMEN</u>
nom
prénom

Tutorat
<u>sujet</u>
INE
NUMEN
date

Evaltut
<u>refApo</u>
sujet

Traduction EA ⇒ SR – Entités faibles

■ Traduction des ensembles d'entités faibles

- Ensemble d'entités sans clé primaire
 - Le discriminant définit une sous-partie de la clé primaire
- Transformation en ensemble d'entités fort
 - Fusion avec l'association identifiante
 - Utilisation des clés primaires des entités identifiantes

Traduction EA ⇒ SR – Entités faibles

■ Traduction des ensembles d'entités faibles

- Ensemble d'entités sans clé primaire
 - Le discriminant définit une sous-partie de la clé primaire
- Transformation en ensemble d'entités fort
 - Fusion avec l'association identifiante
 - Utilisation des clés primaires des entités identifiantes

-- FIN --