Le modèle Conceptuel et Logique de Données (MCD & LMD) Merise

Présenté par G. Mopolo-Moké prof. PAST UNSA 2018 / 2019

Plan Général

Plan П

- Les modèles de MERISE : les 3 niveaux d'abstractions
- Les modèles de MERISE
- MERISE: transformations des différents modèles de DONNEES
- M.C.D. MERISE
- M.C.D.: le formalisme entité-association
- M.C.D.: conception
- M.C.D.: construction de la liste des informations du domaine
- Les propriétés : 1e concept du formalisme « entitéassociation »
- M.C.D.: L'entité
- M.C.D.: L'entité & identifiant
- M.C.D.: relation (ou association)
- M.C.D.: exemple d'association
- M.C.D.: aide-mémoire
- M.C.D.: cardinalités d'une entité dans une association

Plan Général

□ Plan

- M.C.D. :valeurs typiques des cardinalités
- M.L.D.: les objectifs
- M.L.D.: les modèles logiques
- Transformation du formalisme entité-relation en formalisme relationnel
- Objectifs des S.G.B.D.

Les modèles de MERISE : les 3 niveaux d'abstractions

Les modèles de MERISE

Les modèles de MERISE

MERISE : transformations des différents modèles de DONNEES

- •La <u>transformation</u> d'un niveau vers un autre peut se faire <u>Manuellement</u> ou via les <u>logiciels</u> (Power AMC, Architecte, ...) qui implémentent ces modèles.
- •La transformation <u>de bas en haut</u> s'appelle le <u>reverse</u> <u>Engeeniering</u>

M.C.D. MERISE

- □ M.C.D : Modèle Conceptuel de Données
 Merise
- □ Représente l'ensemble des données mémorisables du domaine et leur <u>organisation</u> <u>sémantique</u>
- □ Sans y intégrer des considérations économiques et techniques (conditions d'utilisation, optimisation, ...)
- ☐ Le formalisme de description des données et le formalisme Entité / Association

M.C.D.: le formalisme entité-association

□ Les données et leur organisation sémantique sont représentées avec le formalisme «*Entité-Association*» ou «*Entité-Relation* » à partir de 4 concepts :

- L'entité ou entité type ou individu type
- L'association ou association type ou relation type
- Les propriétés ou propriétés type (dont les identifiants)
- Les cardinalités caractérisant les associations

M.C.D.: le formalisme entité-association

PERSONNE

numéro INSEE personne
nom personne
prénom personne
date naissance personne
adresse personne
télephone personne
sexe personne
profession personne

Entité
Personne ou
Individu type
(ou entité type)
Personne

M.C.D.: conception

- □ La conception d'un MCD est faite à partir :
 - Des entretiens avec les utilisateurs et les gestionnaires
 - De <u>l'étude des documents</u> utilisés dans le domaine
- □ Vous devez pour cela:
 - Créer <u>la liste des informations</u> utilisées par l'ensemble des acteurs du domaine
 - Déterminer <u>l'origine</u> (document, fichier, ...) et les utilisations des informations
 - Identifier les **Entités** : *concepts*, les *classes*, les *objets* (naturels ou artificiels) et **les relations** les associant

M.C.D.: construction de la liste des informations du domaine

□ Vérifier pour chaque informations qu'elle n'est pas *déjà répertoriée* dans la liste (sous une autre appellation *synonyme*)

□ Vérifier qu'une <u>même appellation</u> ne désigne pas des informations différentes (*homonymie*)

□ *Confronter* la liste obtenue avec les acteurs du domaine pour obtenir le <u>dictionnaire des données</u> (liste épurée des propriétés)

M.C.D.: construction de la liste des informations du domaine

M.C.D.: construction de la liste des informations du domaine

Les propriétés : 1^e concept du formalisme "entité-association"

- □ **Modélise une information élémentaire** utilisée dans le domaine
- □ Plus petit élément d'information ayant une signification
- □ Représente le type de l'information et non pas la valeur de l'information
- □ Obligatoirement rattachée à une et une seule entité ou (exclusivement) une et une seule association qu'elle décrit
- □ Une propriété doit être unique par son <u>nom</u> et par son <u>sens</u> (pas de synonyme et d'homonyme)

M.C.D.: L'entité

□ Une entité représente un *ensemble* (une classe) *d'objets* (concrets ou abstraits) *de même nature* dont les éléments sont appelés *occurrences* d'entités

□ On représente <u>les entités</u> et non leurs occurrences

M.C.D.: L'entité

- <u>Une entité est identifiée</u> dans un interview, dans un document, etc.
- <u>Toutes les occurrences d'une entité</u> peuvent être *complètement décrites avec les seules propriétés de l'individu type*
- Pour toutes les occurrences d'une entité, il ne peut avoir à un instant donnée qu'au plus une valeur pour chacune des ses propriétés

M.C.D.: Entité et identifiant

- □ Une entité possède obligatoirement une *propriété permettant d'identifier chacune de ses occurrences*. Elle est appelée *identifiant de l'entité* (à une valeur de l'identifiant correspond une occurrence de l'entité et vice versa)
- □ *L'identifiant doit être stable* : sa valeur ne peut changer de la création de l'entité jusqu'à sa destruction

□ L'identifiant peut être :

- Une *propriété naturelle* (ex. le nom d'un pays pour l'individu pays)
- Une *propriété artificielle* inventée par le concepteur du S.I. pour identifier un individu (ex. numéro client pour identifier les occurrences de l'individu CLIENT)
- Une *propriété composée mais minimale* (ex. nom + prénom + date, heure, lieu de naissance)

M.C.D.: Entité et identifiant

NOM INDIVIDU TYPE

identifiant

propriété 1 propriété 2 propriété 3

propriété n

M.C.D.: Entité et identifiant

Exemple d'entité avec son identifiant

ENTITE PERSONNE

M.C.D.: Entité et relation (ou association)

 Information(s) caractérisant un lien sémantique entre au moins
 occurrences d'entités

M.C.D.: relation (ou association)

M.C.D.: la relation ou association

- □ La *collection* d'une relation est l'ensemble des individus participant à la relation
- □ La *dimension* d'une relation type est le nombre d'individus participant à la relation
- □ La *dimension* d'une relation est *stable* pour toutes ses occurrences
- □ Une occurrence de relation ne possède *pas d'identifiant propre*, elle est identifiable par les identifiants des occurrences des individus de sa collection
- □ Pour toutes occurrences d'une relation il ne peut avoir à un instant donnée qu'au plus une valeur pour chacune des ses propriétés

M.C.D.: exemple d'association

M.C.D.: exemple

PERSONNE et VOITURE sont des entités

POSSEDE est une relation ou Association

nom, prénom, age, adresse, date achat, prix achat, numéro, nom voiture, puissance sont des types de propriété caractérisant un individu type ou une relation type

<u>nom</u> et <u>numéro</u> (soulignés) sont respectivement les <u>identifiants</u> de PERSONNE et VOITURE

M.C.D.: aide-mémoire n° 1

- □ Une occurrence d'une relation ne peut exister que reliée à chacun des individus de sa collection => *la dimension d'une relation est sable*
- □ Une propriété d'une relation n'a de sens que par rapport à la totalité des individus de sa collection
- □ Une <u>association</u> peut ne pas avoir de propriété
- ☐ Si une propriété caractérise seulement un sousensemble des individus de la collection d'une relation => modification de la modélisation
- □ La dimension d'une relation n'est pas limitée
- □ Plusieurs <u>associations</u> peuvent partager la même collection
- □ Une même <u>entité</u> peut intervenir plusieurs fois dans une même <u>association</u> (réflexivité)

M.C.D.: aide-mémoire n° 2

\square Attention :

• La présence de *redondances* ou de *(trop) nombreuses* valeurs nulles dans les occurrences d'entités ou de relation provient souvent d'une mauvaise modélisation des données

M.C.D.: cardinalités d'une entité dans une association

- □ Traduisent le nombre d'occurrences de la l'association liées à une occurrence de l'entité
- □ S'analyse par rapport à une occurrence quelconque d'une entité participant à une relation
- □ S'exprime par 2 valeurs pour chacune des entités participant à une relation : *cardinalité minimum* et *cardinalité maximum*
- □ Les cardinalités se notent sur la "patte" de la **relation concernée** vers **l'entité concerné**

M.C.D. :valeurs typiques des cardinalités

□ *Cardinalité mini = 0*, *certaines occurrences* de l'entité participent à la relation

- Dans ce cas, les occurrences d'une relation possèdent toujours le même nombre d'individu
- Mais toutes les occurrences d'une entité concernée ne participent pas obligatoirement à cette relation

□Cardinalité mini = 1, toutes les occurrences d'une entité participe à la relation concernée au moins 1 fois

valeurs typiques des cardinalités

□ *Cardinalité maxi = 1*, quand une occurrence d'une entité participe à la relation concernée, *elle n'y participe au plus qu'une fois*

□ Cardinalité maxi = n, quand une occurrence de l'entité participe à la relation concernée, elle peut y participe plusieurs fois (attention : au niveau conceptuel on ne cherche pas à chiffrer cette multiplicité tout au moins pas dans la méthode MERISE)

valeurs typiques des cardinalités

4 cardinalités typiques :

0,1

1,1

0,n

1,n

M.L.D.: les objectifs

- □ *Intégrer les choix organisationnels* (données informatisées ou manuelles, domaine de valeurs des propriétés, répartition organisationnelles, ...)
- □ Exprimer les données (à partir du M.C.D.) dans un *formalisme logique* tenant compte de leurs conditions de mémorisation (adaptées au modèle de donné du S.G.B.D. envisagé)
 - Traduire avec un algorithme les entités, les relations et les cardinalités du M.C.D. dans un formalisme logique retenu (Codasyl, Relationnel, ...)

□ Remarque:

• C'est dans le M.P.D. que le M.L.D. sera traduit directement dans la syntaxe du S.G.B.D. retenu

M.L.D.: les modèles logiques

- □ Plusieurs modèles sont disponibles pour la représentation du modèle logique de données, par exemple :
 - Le *modèle relationnel* (défini par E.F. Codd en 1970)
 - Le modèle navigationnel
 - Le modèle hiérarchique
 - Le modèle objet voir objet relationnel
- □ A ces modèles sont associés les :
 - S.G.B.D. relationnels (maintenant les plus utilisés)
 - S.G.B.D. navigationnels
 - S.G.B.D. hiérarchique
 - SGBD objet voir objet relationnel

Relation binaire du type (O,n)-(1,1), (1,n)-(1,1), (0,n)-(0,1) ou (1,n)-(0,1)

- \square On duplique la clé de la table issue de l'individu (O,n) ou (1,n) dans la table issue de l'individu à cardinalité (0,1) ou (1,1), les éventuelles propriétés de la relation devenant aussi des attributs de cette table.
- □ Pour chaque attribut, on précise son domaine de variation

VOITURE (<u>numéro</u> : entier ; *nom personne* : car (20)

; nom voiture : car(20) ; puissance : [2, 40] ; date

achat : date ; prix achat : réel)

PERSONNE (nom personne : car (20) ; prénom : car

(20); age: [18, 150]; adresse: car (40))

Relation binaire du type (O,n)-(0,n), (1,n)-(1,n) ou (0,n)-(1,n)

- □ A partir de la relation, on crée une table ayant une clé composée des clés des tables issues des 2 individus,
- □ Les éventuelles propriétés de la relation devenant aussi des attributs de cette table.

EST HABITE PAR (<u>coordonnée</u> : entier ; <u>nom personne</u> : car (20) ; date habitation : date)

PERSONNE (<u>nom personne</u> : car (20) ; prénom : car (20) ; age : [18, 150])

MAISON (coordonnée : entier ; date const. : date ; surface : réel)

Relation binaire du type (0,1)-(1,1)

- □ On duplique la clé de la table issue de l'entité à cardinalité (0,1) dans la table issue de l'entité à cardinalité (1,1),
- □ Les éventuelles propriétés de la relation devenant aussi des attributs de cette table issue de l'entité à cardinalité (1,1)

MAISON

coordonnée
date const.
surface

personne
coordonnée
coordonnée
prénom
age


```
PERSONNE (<u>nom personne</u> : car (20) ; coordonnée : entier ; prénom : car (20) ; age : [18, 150])

MAISON (<u>coordonnée</u> : entier ; date const. : date ; surface : réel)
```

Relation binaire du type (0,1)-(0,1)

Les cardinalités étant identiques des 2 côtés, on duplique au choix la clé d'une table issue d'un l'individu dans la table issue de l'autre individu, les éventuelles propriétés de la relation devenant aussi des attributs de cette table


```
HOMME (<u>nom homme</u>: car (20); prénom homme: car (20); age: [18, 150])
```


FEMME (nom femme : car (20) ; nom homme : car (20) ; prénom femme : car (20) ; age : [18, 150] ; date mariage : date)


```
HOMME (nom homme : car (20) ; nom femme : car (20) ; prénom homme : car (20) ; age : [18, 150] ; date mariage)
```

```
FEMME (<u>nom femme</u>: car (20); prénom femme: car (20); age: [18, 150])
```

Relation ternaire ou supérieure

A partir de la relation, on crée une table avec une clé composée des identifiants de tous les individus concernés, les éventuelles propriétés de cette relation devenant des attributs de la nouvelle table.

EST FABRIQUEE (<u>numéro</u> : entier ; <u>numéro pièce</u> : entier ; <u>nom</u> <u>const.</u> : car (20))

VEHICULE (<u>numéro</u> : entier ; nom véhicule : car (20) ; type : car (10))

PIECE (<u>numéro pièce</u> : entier ; prix : réel)

CONSTRUCTEUR (nom const. : car (20) ; adresse : car (40))

Relation ternaire

On duplique les clés des tables issues des individus à cardinalité (0, n) ou (1, n) dans la table issue de l'individu à cardinalité (0,1) ou (1,1), les éventuelles propriétés de relation "ELABOREE PAR" devenant aussi des attributs de cette table

Relation réflexive (0, n)-(0,n), (1, n)-(1, n) ou (0, n)-(1, n)

A partir de la relation, on crée une table ayant comme clé *une clé composée de 2 fois l'identifiant du seul individu* participant à cette relation, les éventuelles propriétés de celle-ci devenant des attributs de la nouvelle table.

ARTICLE (numéro article : entier)

EST SUBSTITUABLE PAR (

<u>numéro article1</u> : entier ; <u>numéro article2</u> : entier)

Relation réflexive (0, 1)-(0, n), (1, 1)-(0, n), (1, 1)-(0, n) ou (1, 1)-(1, n)

On duplique la clé de la table issue de l'individu à cardinalité (0,n) ou (1,n) dans la table issue de l'individu à cardinalité (0,1) ou (1,1), les éventuelles propriétés de la relation devenant aussi des attributs de cette table.

TRAVAUX (<u>numéro travail</u> : entier ; **numéro travail2** : entier)

Objectifs des S.G.B.D.

- □ Indépendance physique
- □ *Indépendance logique* (données-traitements)
- □ Indépendance externe
- □ Manipulation par des non-informaticiens : ergonomie, convivialité
- □ Efficacité des accès
- □ Administration centralisée des données
- □ Non redondance
- □ Cohérence
- □ *Partageabilité*(gestion des accès concurrents)
- □ Sécurité (pannes, accès mal intentionnés)