Bases de Données

C2 - Conception et Modélisation

Lina Soualmia

Université de Rouen
LITIS - Équipe TIBS-CISMeF
lina.soualmia@chu-rouen.fr

9 septembre 2016

Lina Soualmia

Bases de Données

Conception et Modélisation Élaboration des Schémas Schéma Physique SQL2

Introduction

 1. Étape conceptuelle : Conception et Modélisation de bases de données Utilisation de :

- Méthodes, Modèles, Formalismes
- ► Modèle Entité-Association E/A, Modèle Entité-Association étendu
- Modèles Objet, Formalisme UML
 Power AMC, Power Designer WinDev, Oracle Designer
 Rational Rose, ...
- 2. Étape logique : Implantation d'une base de données
 - Modèle Relationnel / Modèle Objet-Relationnel / Modèle Objet
 - Optimisation du schéma (Normalisation, Dé-normalisation ...)

Conception et Modélisation

Conception et Modélisation Élaboration des Schémas Schéma Physique SQL2

Introduction Conception

- 3. Étape physique :
 - ▶ SGBD Relationnel / SGBD Objet-Relationnel / SGBD Orienté Objet
 - ► Langages (SQL, PL/SQL, PRO*C, JDBC, Java, ...)
 - Optimisations (Groupement, Index, ...)
 - Administration Oracle, DB2, MySQL
- 4. Logiciels (SGBD, Interfaces, ...) & Matériels

1 / 54

oualmia Bases de Données Lina Soualmia Bases de Données

• C'est une des tâches essentielles des développeurs de bases de données

Conception

- Objectif: structuration du domaine d'application afin
 - de le représenter sous forme de types et de tables
 - d'accompagner ces structures de contraintes sur les données et d'en tirer plus de sémantique

La représentation

Elle doit être :

- **juste** pour éviter les aberrations sémantiques, notamment dans les résultats des requêtes;
- **complète** pour permettre le développement des programmes d'application souhaitées;
- évolutive pour supporter la prise en compte rapide de nouvelles demandes

◆ □ ト ◆ □ ト ◆ □ ト ◆ □ □ ○ ○ 5 / 54

Lina Soualmia

Bases de Données

Conception et Modélisation Élaboration des Schémas Schéma Physique SQL2

Introduction Conception Lina Soualmia

Bases de Données

Conception et Modélisation Élaboration des Schémas Schéma Physique SQL2

Introduction Conception

La démarche

Démarche de conception traditionnelle :

- par abstractions successives
- en descendant depuis les problèmes de l'utilisateur vers le Système de Gestion de Bases de Données.

Cinq étapes :

- Perception du monde réel et capture des besoins
- Élaboration du schéma conceptuel
- Conception du schéma logique
- 4 A nement du schéma logique
- Élaboration du schéma physique

Remarque

- Étape 1 : plutôt relative au domaine du génie logiciel
- Étapes 2, 3, 4 et 5 : relatives au domaine des bases de données

◆ □ ト ◆ 章 ト ◆ 章 ト 章 ・ ○ ○ ○ 7 / 54

Bases de Données

4 🗗 →

Étape 1 : Perception du monde réel et capture des besoins

- Étude des problèmes des utilisateurs
- Compréhension de leurs besoins
 - Mise en place d'entretiens, d'analyses des flux d'information et des processus métier

Di culté : Compréhension du problème dans son ensemble

Réalisation des études de cas partiels par les concepteurs
 Résultat : ensemble de vues ou schémas externes devant être intégrés dans l'étape suivante

Vues exprimées dans un modèle de de données : de type éntitéassociation ou objet, selon la méthode choisie. Étape 2 : Élaboration du schéma conceptuel

- Intégration des schémas externes obtenus a l'étape précédente
- Chaque composant est un schéma conceptuel : diagramme entité-association ou diagramme de classes
- Résultat : modèle de problème représentant une partie de l'application
- Di culté : intégration de toutes les parties dans un schéma conceptuel global complet, non redondant et cohérent

NB : des allers et retours avec l'étape précédente sont souvent nécessaires.

9 / 54

>

Lina Soualmia

Bases de Données

Conception et Modélisation Élaboration des Schémas Schéma Physique SQL2

Introduction Conception

Lina Soualmia

Bases de Données

Conception et Modélisation Élaboration des Schémas Schéma Physique SQL2

Introduction Conception

Étape 3 : Conception du schéma logique

Transformation du schéma conceptuel en structures de données supportées par le système choisi : le schéma logique.

- Avec un SGBD relationnel : passage à des tables.
- Avec un SGBD relationnel-objet : génération de types et de tables. (les types sont réutilisables)
- Avec un SGBD objet : génération de classes et d'associations

NB : Cette étape peut être complètement automatisée.

Étape 4 : A nement du schéma logique

- Vérification : le schéma logique est-il un "bon" schéma?
- Définition en première approximation : un bon schéma est un schéma sans oublis ni redondances d'informations
- Plus précisément : un schéma est bon si le modèle relationnel associé respecte au moins la troisième forme normale et la forme normale de Boyce-Codd (à voir plus loin)
- Objectif en relationnel : regrouper ou décomposer les tables de manière a représenter fidèlement le monde réel modélisé

◆ □ □ → ◆ □ □ → □ □ ○ ○ ○ ○ 11 / 54

Soualmia Bases de Données Lina Soualmia Bases de Données

Étape 5 : Élaboration du schéma physique

- Prise en compte de toutes les transactions concernant les applications traitées
- Permet de déterminer les accès fréquents
- Choix des bonnes structures physiques :
 - groupement ou partitionnement de tables
 - choix des index, etc.
- C'est le point essentiel pour obtenir de bonnes performances.

Schéma Con ceptuel

- Modélisation du problème en utilisant les spécifications des besoins obtenues a l'étape 1 (capture des besoins)
- Deux possibilités :
 - utilisation du formalisme Entité Relation (ou Entité Association)
 - production d'un diagramme ER/EA
 - utilisation du formalisme UML
 - production d'un digramme de classes

Indépendance du modèle conceptuel par rapport au schéma physique

Lina Soualmia

Bases de Données

Conception et Modélisation Élaboration des Schémas Schéma Physique SQL2 Élaboration du Schéma Conceptuel Interprétation des Cardinalités Élaboration du Schéma Logique Formes Normales 450

∢ ∄ →

14 / 54

16 / 54

Lina Soualmia

Conception et Modélisation Élaboration des Schémas Schéma Physique SQL2 Bases de Données

Élaboration du Schéma Conceptuel Interprétation des Cardinalités Élaboration du Schéma Logique Formes Normales Élaboration du Schéma Physique

Phases d'élaboration du schéma conceptuel

- Identification des entités ou classes
- Identification des associations
- Identification des attributs pour chacune des entités ou classes
- Définition des identifiants

Identification des entités ou classes

- Entités : élément abstrait ou concret (objet, évènement, etc.) reconnu distinctement
 Exemples : Jean Dupont Michel Durant
 - Exemples : Jean Dupont, Michel Durant
- Type-entités : ensemble des entités ayant les mêmes caractéristiques
 - Ex.: Personne (nom, prenom)
- Par abus de langage, on parle souvent d'entités à la place de type-entités

Dans l'étape 1, il s'agit de la description des éléments.

◆ 日 ト ◆ 日 ト ・ 日 ・ 日 ・ つ へ ○ 15 / 54

√ 🗗 →

∢ ≣ ▶

13 / 54

Bases de Données Lina Soualmia Bases de Données

Élaboration des Schémas Schéma Physique SQL2 Élaboration du Schéma Conceptuel

Élaboration des Schémas Schéma Physique SQL2 Élaboration du Schéma Conceptuel

Personne

Identification des associations

Association : Lien logique entre deux entités

• Type-Association : Ensemble d'associations ou de relations possédant les mêmes caractéristiques.

• Association/type-association : même abus de langage

• À l'étape 1 : une phrase simple reliant deux entités Ex.: un professeur est en charge de cours (lien entre les entités professeur et cours)

Plusieurs types d'association existent

∢ 🗗 ▶ **∢ ≣ → ∢ ≣ →** 17 / 54

Lina Soualmia

Conception et Modélisation Élaboration des Schémas Schéma Physique SQL2

Bases de Données

Élaboration du Schéma Conceptuel Interprétation des Cardinalités Élaboration du Schéma Logique

Lina Soualmia

Conception et Modélisation Élaboration des Schémas Schéma Physique SQL2

Bases de Données

Élaboration du Schéma Conceptuel

Personne Cours 0..n 0..n charge nom nom nbheures prenom

Types d'associations

• un aire : relation au sein d'une même entité Ex.: un employé supervise un employé

• bin aire : relation entre deux entités (di érentes) Ex.: un client passe plusieurs commandes

• tem aire : relation entre trois entités (di érentes) Ex.: un internaute note un film à différentes dates (on veut conserver l'historique des notes).

4 🗗 ▶ **∢** ∃ → 19 / 54

Bases de Données

4 🗇 ▶ **4 ∄ → ∢ ∄** ▶ 20 / 54

√ 🗇

∢ ≣ →

< ≣ →

Conception et Modélisation Élaboration des Schémas Schéma Physique SQL2 Élaboration du Schéma Conceptuel Interprétation des Cardinalités Élaboration du Schéma Logique Formes Normales Élaboration du Schéma Physique

Conception et Modélisation Élaboration des Schémas Schéma Physique SQL2 Élaboration du Schéma Conceptuel Interprétation des Cardinalités Élaboration du Schéma Logique Formes Normales Élaboration du Schéma Physique

Cardinalité d'un type-association

- Cardinalité: nombre minimal et maximal de fois qu'une entité peut intervenir dans une association de ce type Ex.: un client peut commander 1 à n produits
- Remarques :
 - ► la cardinalité minimale doit être inférieure à la cardinalité maximale
 - ▶ la cardinalité doit être associée à chaque patte de la relation

◆ □ ト ◆ □ ト ◆ 三 ト ・ 三 ・ つ ○ ○ ○ 21 / 54

< 🗗 →

23 / 54

Lina Soualmia

Bases de Données

Conception et Modélisation Élaboration des Schémas Schéma Physique SQL2 Élaboration du Schéma Conceptuel Interprétation des Cardinalités Élaboration du Schéma Logique Formes Normales

Identification des attributs

- Attribut : caractéristique associée a une entité
 Ex. : nom, prenom, age
- Domaine associé à un attribut : ensemble des valeurs possibles
- Chaque attribut doit posséder une valeur compatible avec son domaine
- Remarque : Éviter absolument les attributs calculés.
 Toujours utiliser des données primaires les attributs qui servent à les calculer.

Cardinalité minimale/maximale

- Cardinalité minimale :
 - ▶ 0 : une entité peut exister tout en n'étant impliquée dans aucune association
 - ▶ 1 : une entité ne peut exister que si elle est impliquée dans au moins une association
 - n : une entité ne peut exister que si elle est impliquée dans plusieurs associations (cas rare, à éviter car cela pose des problèmes)
- Cardinalité maximale :
 - ▶ 0 : une entité ne peut pas être impliquée dans une association (normalement inexistant sinon problème de conception)
 - ▶ 1 : une entité peut être impliquée dans au maximum une association
 - n : une entité peut être impliquée dans plusieurs associations

Lina Soualmia

Bases de Données

Conception et Modélisation Élaboration des Schémas Schéma Physique SQL2 Élaboration du Schéma Conceptuel Interprétation des Cardinalités Élaboration du Schéma Logique Formes Normales Élaboration du Schéma Physique

Personne

nom prenom age

> ◆ □ → ◆ □ → □ □ • ○ ○ ○ • 24 / 54

(E)

22 / 54

ina Soualmia Ba

Bases de Données

Lina Soualr

Élaboration du Schéma Conceptuel

Élaboration des Schémas Schéma Physique SQL2 Élaboration du Schéma Conceptuel

Définition de l'identifiant

• Identifiant : liste des attributs devant avoir une valeur unique dans chaque entité

Ex.: numéro d'immatriculation d'une voiture, numéro de sécurité sociale

- Remarques :
 - ▶ On utilise plutôt le terme clé que identifiant
 - ► Chaque type doit posséder un identifiant (formé d'un ou de plusieurs attributs)
 - L'identifiant d'une association est la concaténation des identifiants des entités liées

NB : on peut définir un identifiant plus naturel

Remarques sur la conception

- Un attribut ne peut être partagé entre deux entités ou associations
 - problème de redondance
- En cas de difficulté à choisir entre entité et association :
 - utiliser le contexte pour y répondre
- En cas de difficulté à trouver un identifiant pour un type-entité :
 - ▶ ne s'agirait-il pas d'une association?
- Association dont toutes les pattes ont une cardinalité 1,1 :
 - ▶ l'association et les entités liées ne correspondraient-ils pas a une seule entité?

Lina Soualmia Bases de Données

Conception et Modélisation Élaboration des Schémas Schéma Physique SQL2

Élaboration du Schéma Conceptuel Interprétation des Cardinalités Élaboration du Schéma Logique

Lina Soualmia

Conception et Modélisation Élaboration des Schémas Schéma Physique SQL2 Bases de Données

Élaboration du Schéma Conceptuel Interprétation des Cardinalités Élaboration du Schéma Logique

- ∄ →

≣⇒

26 / 54

√ 🗗)

28 / 54

• Formalisme ER:

Formalisme UML :

√ 🗗)

a ⊳

∄ →

∢ ≣ →

(une des cardinalités est volontairement absente)

Tout étudiant participe au moins une fois à l'association est inscrit.

Tout étudiant est inscrit dans au moins une formation

Autrement dit : une instance d'étudiant peut être associée à plusieurs formations.

∢ 🗗 →

₹ ≣ ▶

∢ ≣ → 1 29 / 54 Formalisme ER:

Interprétations :

- A est lié 0 à n fois à B
- La connaissance de B permet de définir A
- La clé de B définit l'instance de A

Formalisme UML:

Lina Soualmia

Conception et Modélisation Élaboration des Schémas Schéma Physique SQL2

Bases de Données

Interprétation des Cardinalités

Lina Soualmia

Conception et Modélisation Élaboration des Schémas Schéma Physique SQL2

Bases de Données

Élaboration du Schéma Logique

√ 🗇 →

30 / 54

√ 🗗)

32 / 54

ER ou UML?

- Si conception de bases de données :
 - utilisation du modèle entité/relation
 - ▶ On met l'accent sur le système d'information (stockage, traitement, réception, diffusion de l'information)
- Si conception objet et programmation :
 - utilisation de UML (2 incluant l'héritage).
 - ▶ On met l'accent sur les structures de données et la programmation

Élaboration du schéma logique

Transformation du modèle conceptuel en une structure de données basée sur un modèle de données spécifique (par exemple relationnel)

- Réalisation de la transformation a l'aide de règles formelles
 - Possibilité d'automatisation de cette étape (Objecteering, Rational Rose)
- Indépendant de la couche physique
- Résultat : modèle logique de la base de données

√ 🗗) **∢** ∃ → 31 / 54

Conception et Modélisation Élaboration des Schémas Schéma Physique SQL2 Élaboration du Schéma Conceptuel Interprétation des Cardinalités Élaboration du Schéma Logique Formes Normales Élaboration du Schéma Physique

Conception et Modélisation Élaboration des Schémas Schéma Physique SQL2 Élaboration du Schéma Conceptuel Interprétation des Cardinalités Élaboration du Schéma Logique Formes Normales Élaboration du Schéma Physique

Passage au relationnel

- Implémentation des entités et associations sous forme de tables
- Les attributs correspondent aux colonnes des tables
 - ▶ le nom de l'attribut est le nom de la colonne
 - ▶ l'ensemble des valeurs possibles est le domaine
- Exemple :
 - ▶ Professeur(numProf, nom, prenom)
 - ▶ Cours(nomCours, nom, nbheures)
 - ► Charge(numProf, numCours)

Schéma Physique SQL2

Lina Soualmia

Conception et Modélisation Élaboration des Schémas Bases de Données

Élaboration du Schéma Conceptuel Interprétation des Cardinalités Élaboration du Schéma Logique Formes Normales Élaboration du Schéma Physique

Principe

- Traduction des associations :
 Règle de base : représentation des associations par une table
 dont
 - le schéma est le nom de l'association
 - ▶ la liste des clés des entités participantes suivie des attributs de l'association
- Amélioration :
 - ▶ Regrouper les associations 1..n avec la classe cible
- Exemple :
 - ▶ Voiture(numV, Marque, modele)
 - ▶ Possede(numProp, numV, Date)
 - les deux tables peuvent être regroupées si toutes les voitures n'ont qu'un et un seul propriétaire

Lina Soualmia

Bases de Données

Conception et Modélisation Élaboration des Schémas Schéma Physique SQL2

Élaboration du Schéma Conceptul Interprétation des Cardinalités Élaboration du Schéma Logique Formes Normales Élaboration du Schéma Physique

Formes normales

Respecter les formes normales

Pourquoi normaliser?

- pour limiter les redondances des données
- pour limiter les pertes de données
- pour limiter les incohérences au sein des données
- pour améliorer les performances des traitements

8 formes normales:

- Formes normales 1 à 3
- Forme normale de Boyce-Codd
- Formes normales 4/5(/6)
- Forme normale de domaine-clé

Objectifs des trois premières formes normales : permettre la décomposition de relations sans perte d'informations

Une relation en forme normale de niveau N est forcément de forme normale de niveau N - 1

4 = b 4 = b 1 = b 2 0 0 0 35 / 54

a Soualmia Bases de Données Lina Soualmia Bases de Données

王) 王)

Première forme normale (1FN)

Une relation est en première forme normale si tous ses attributs contiennent des valeurs

- simples et non-décomposables (utiliser une liste ou une table externe)
- non-répétitives
- constantes dans le temps (date de naissance plutôt que l'âge)

Ex emple

Vol(NoVol, CodeAeroDep, CodeAeroArr, HeureDep,
HeureArr, Jours)

devient

Vol(NoVol, CodeAeroDep, CodeAeroArr, HeureDep, HeureArr)

Vol(NoVol, Jour)

□ →
 □ →
 □ =
 ○ ○
 ○ ○
 37 / 54

Lina Soualmia

Conception et Modélisation Élaboration des Schémas Schéma Physique SQL2 Bases de Données

Elaboration du Schéma Conceptue Interprétation des Cardinalités Élaboration du Schéma Logique Formes Normales Élaboration du Schéma Physique Lina Soualmia

Conception et Modélisation Élaboration des Schémas Schéma Physique SQL2 Bases de Données

Élaboration du Schéma Conceptu Interprétation des Cardinalités Élaboration du Schéma Logique Formes Normales

Deuxième forme normale (2FN)

Une relation est en deuxième forme normale si et seulement si :

- elle est en première forme normale
- tout attribut non clé est complètement dépendant de toute la clé

Autrement dit, une des trois conditions doit être respectée :

- La clé primaire n'est formée que d'un seul attribut
- La clé primaire contient tous les attributs de la table
- Si la clé a plus d'un attribut, une dépendance fonctionnelle ne doit jamais exister entre une partie seulement de la clé et un autre attribut de la table.

Ex emple

Avion(Constr, Modele, Conso, Capacite, VitesseMax)

- il y a une dépendance fonctionnelle entre ${\it Modèle}$ et ${\it Capacit\'e}$

On divise la table en deux :

Avion(Constr, Modele)

ModeleAvion(Modele, Conso, Capacite, VitesseMax)

 4 🗇 ▶

∢ ≣ ▶

38 / 54

Lina Soualmia Bases de Données Lina Soualmia Bases de Données

4 🗗 ▶

Troisième forme normale (3FN)

Une relation est en troisième forme normale si et seulement si :

- elle est en deuxième forme normale
- tout attribut n'appartenant pas à une clé ne dépend pas d'un attribut non clé
- les dépendances fonctionnelles entre deux attributs ordinaires (ne faisant par partie de la clé) ne sont pas autorisées

Ex emple

Enseignant(Nom, Categorie, Classe, Salaire)

 Le salaire dépend de la Catégorie et de la Classe devient

Enseignant(Nom, Categorie, Classe)
Salaire(Categorie, Classe, Salaire)

a ▶

(Ē → (Ē →

Lina Soualmia

isation

Conception et Modélisation Élaboration des Schémas Schéma Physique SQL2 Bases de Données

Élaboration du Schéma Conceptue Interprétation des Cardinalités Élaboration du Schéma Logique Formes Normales Élaboration du Schéma Physique Lina Soualmia

Conception et Modélisation Élaboration des Schémas Schéma Physique SQL2 Bases de Données

Élaboration du Schéma Concepti Interprétation des Cardinalités Élaboration du Schéma Logique Formes Normales **4** 🗇 ▶

∢ ≣ ▶

42 / 54

4 🗇 ▶

44 / 54

Forme normale de Boyce-Codd (BCNF)

- Extension plus rigide de la troisième forme normale (définie par R.F. Boyce et E.F. Codd en partant du constat que la 3FN comportait certaines anomalies)
- Une relation est en forme normale de Boyce-Codd si et seulement si :
 - ► aucun attribut faisant partie de la clé ne dépend d'un attribut ne faisant pas partie de la clé primaire

Un modèle relationnel en FNBC est considéré comme étant de qualité suffisante pour une implantation

Les cas de relations en 3FN qui ne sont pas déjà en FNBC sont très rares

Ex emple

 $R(A, \underline{B}, \underline{C}, D)$

Avec les dépendances : B, C A; B, C D; D B, (ce qui entraı̂ne de nombreuses redondances)

On propose les relations :

R(A, B, C)

 $R'(\underline{D}, B)$

43 / 54
Lina Soualmia Bases de Données

ReservationCourtTennis(NomCourt, HeureDebut, HeureFin, ClasseTauxHoraire)

La classe du taux horaire (SILVER, GOLD, PREMIUM) détermine les courts disponibles.

On propose les relations :

ReservationCourtTennis(NomCourt, HeureDebut, HeureFin)

ClasseCourt(ClassTauxHoraire, NomCourt)

Objectifs:

- Rechercher de bonnes performances
- Prendre en compte les transactions
- Indexer, dénormaliser, grouper, partitionner les tables

Résultat : modèle physique optimisé de la base de données

◆ □ ト ◆ 恵 ト ◆ 恵 ト ● 9 ○ ○ 45 / 54

Lina Soualmia

Conception et Modélisation Élaboration des Schémas Schéma Physique SQL2 Bases de Données

Elaboration du Schéma Conceptuel Interprétation des Cardinalités Élaboration du Schéma Logique Formes Normales Élaboration du Schéma Physique

Schéma relationnel:

COURS(NumCours, NomC, NbHeures, Annee)

PROFESSEURS(<u>NumProf</u>, NomP, Specialite, DateEntree, DerPromo, SalaireBase, SalaireActuel)

CHARGE(NumProf, NumCours)

Lina Soualmia Conception et Modélisation Élaboration des Schémas Schéma Physique SQL2 Bases de Données

Ajout de Contraintes

∢ 🗗 →

∢ ≣ ▶

46 / 54

4 🗇 ▶

4 ∄ →

∢ ≡ ▶

48 / 54

```
Create table COURS

(NumCours NUMBER(2) NOT NULL,
 NomC VARCHAR2 (20) NOT NULL,
 NbHeures NUMBER(2),
 Annee NUMBER(1),
 constraint PKCours primary key (NumCours));

Create table PROFESSEURS

(NumProf NUMBER(4) NOT NULL,
 NomP VARCHAR2 (25) NOT NULL,
 Specialite VARCHAR2 (20),
 DateEntree DATE,
 DerPromo DATE,
 SalaireBase NUMBER
 SalaireActuel NUMBER
 constraint PKProfesseurs primary key (NumProf));
```

□ →
 □ →
 □ =
 ○ Q ○
 47 / 54

Lina Soualmia Bases de Données

Lina Soualmia

```
create table CHARGE
(NumProf NUMBER(4) NOT NULL,
 NumCours NUMBER(4) NOT NULL,
  constraint PKCharge primary key (NumCours, NumProf));
alter table CHARGE
  add constraint FKChargeCours foreign key (NumCours)
  references COURS(NumCours);
alter table CHARGE
  add constraint FKChargeProfesseur foreign key (NumProf)
  references PROFESSEURS (NumProf);
```

Lina Soualmia

Bases de Données

Élaboration des Schémas Schéma Physique SQL2

Ajout de Contraintes

4 🗗 ▶

∢ ≣ →

 $\leftarrow \equiv \rightarrow$

49 / 54

Ξ. 51 / 54

```
create table CHARGE
(NumProf NUMBER(4),
  NumCours NUMBER(4),
  constraint PKCharge primary key (NumCours, NumProf));
alter table CHARGE
  add constraint FKChargeCours foreign key (NumCours)
  references COURS(NumCours);
alter table CHARGE
  add constraint FKChargeProfesseur foreign key (NumProf)
  references PROFESSEURS (NumProf);
 √□ →
 ∢ ∃ →
```

```
create table COURS
(NumCours NUMBER(2),
 NomC VARCHAR2(20),
  constraint PKCours primary key (NumCours),
  constraint NNCoursNomC check (NomCours IS NOT NULL));
create table PROFESSEURS
(NumProf NUMBER(4),
 NomP VARCHAR2 (25),
  constraint PKProfesseurs primary key (NumProf),
 4 🗇 ▶
  constraint NNProfesseursNomP check (NomP IS NOT NULL));
 ∢ ≣ ▶
 ∢ ≣ →
```

Lina Soualmia

Bases de Données