

Cours de base de données avancés - ENSG -3A -2017

Sommaire

- La méthode de passage d'un MCD MERISE aux BD relationnelles
 - Traitements des entités, Traitements des associations, Traitements cardinalités,...
- Rappel: notion d'identifiant vers notion de clé
- Contraintes d'intégrité
 - Contraintes de clé
 - Contraintes de domaine
 - Dépendances fonctionnelles
 - Contraintes référentielles ou Contraintes d'inclusion

Du MCD au Modèle relationnel

Du MCD au Modèle relationnel

Rappel:

- Une fois le MCD écrit par les analystes, le travail du concepteur consiste à traduire ce modèle en un modèle plus proche du SGBD utilisé: le MLD (modèle logique de données).
- Dans le MLD relationnel, l'unique type d'objet existant est la relation.
- La méthode de passage d'un MCD aux table relationnelles est <u>simple</u> et <u>systématique</u>.

- Traitements des entités
 - chaque entité devient une relation
 - colonne (ou attribut) de la relation
 - l'identifiant d'une entité devient la clé primaire de la relation correspondante

Des exemples

Le schéma de la relation article

Article (refart, designart, descriart, marqueart)

ARTICLE

refart
designart
descriart
marqueart

Relation (entité)

Article	Refart	desigart	descripart	marqueart
	101	Fauteuil	Gris	TRE
Attributs (propriétés)	102	Fauteuil	Rouge	CFD
	103	Bureau	Vert	TRE
	104	Bureau	Gris	CFD
Clé (identifient)	105	Armoire	Rouge	TIP
	106	Caisson	Gris	TIP
	107	Caisson	Jaune	TRE
	108	Classeur	Bleu	TIP

Du MCD au Modèle relationnel (MLD)

Traitements des associations

une association (0,1)-(0,n), ou lien hiérarchique, provoque la migration d'une clé étrangère (l'identifient côté 0,n) vers la relation de l'entité côté (0,1). Si des propriétés étaient sur l'association, elles migreraient côté (0,1)

Traitements des associations

- Une association (0,n)-(0,n), ou lien maillé, donne naissance à une nouvelle relation. La <u>clé primaire</u> de cette nouvelle relation sont <u>les deux identifiants</u>.
- Du même pour l'association n-aire.

Du MCD au MLD

Rappel:

Seules les cardinalités maximales servent à définir le nombre de tables et les reports de clés. Par exemple: (0,n)-(0,n)

Les cardinalités minimales ne servent qu'à préciser par la suite si les colonnes peuvent prendre la valeur null ou pas. Par exemple: (0,n)-(0,n)

Du MCD au (MLD)

Rappel :Seules les cardinalités maximales servent à définir le nombre de tables et les reports des clés

Notion d'identifiant -> Clé

Chaque tuple d'une relation doit être identifié de manière unique par une clé

Nom	Prénom	Date	
		Naissance	
Dupont	Albert	01/06/70	
Martin	Marie	05/06/78	
Dupont	Albert	23/05/33	

Les identifiants (schéma conceptuel) deviendront les clef des relations (schéma logique)

<u>Nom</u>	<u>Prénom</u>	<u>Date</u>	
		<u>Naissance</u>	
Dupont	Albert	01/06/70	
Martin	Marie	05/06/78	
Dupont	Albert	23/05/33	

<u>Ref</u>	Nom	Prénom	Date	
			Naissance	
1	Dupont	Albert	01/06/70	
2	Martin	Marie	05/06/78	
3	Dupont	Albert	23/05/33	

Notion de clé

- Clé primaire (identifiant s'il existe)
 - Ensemble minimal de colonnes qui permet d'identifier de manière unique un enregistrement
- Clé candidate
 - Une relation peut avoir plus d'une clé.
 - Dans ce cas, chacune des clés s'appelle une clé candidate.

Si une relation a plusieurs clés candidates, une d'entre elles est choisie arbitrairement pour être la clé primaire.

CAR

License_number	Engine_serial_number	Make	Model	Year
Texas ABC-739	A69352	Ford	Mustang	02
Florida TVP-347	B43696	Oldsmobile	Cutlass	05
New York MPO-22	X83554	Oldsmobile	Delta	01
California 432-TFY	C43742	Mercedes	190-D	99
California RSK-629	Y82935	Toyota	Camry	04
Texas RSK-629	U028365	Jaguar	XJS	04

Clef étrangère

Définition : Une **clé étrangère** d'une relation est formée d'un ou plusieurs de ses attributs qui constituent une clé dans une autre relation.

Exercice en classe

Considérons les relations suivantes pour une base de données qui enregistre l'inscription des étudiants aux cours et les livres utilisés pour chaque cours :

ETUDIANT(NSS, Nom, Spécialité, DdNaissance)

COURS(CoursNo, NomdeCours, Dépt)

INSCRIPTION(NSS, CoursNo, Trimestre, Note)

LIVRE_ADOPTE(CoursNo, Trimestre, Livre_ISBN)

TEXTE(<u>Livre_ISBN</u>, Livre_Titre, Editeur, Auteur)

Spécifier les clés étrangères pour ce schéma.

- Les contraintes d'intégrité apportent une manière d'assurer que les changements effectués à une base de données par des utilisateurs autorisés <u>ne résultent</u> <u>pas</u> en une perte de consistance de données.
- La *gestion automatique* des contraintes d'intégrité est l'un des outils les plus importants d'un SGBD

Les contraintes construites dans la base de données deviennent une partie de la définition de la base de données ellemême, et la base de données les impose de manière consistante dans toutes les applications.

Mettre en place une contrainte une fois dans la base de données l'impose pour toutes les interactions suivantes avec cette base de données.

En contraste, les contraintes construites dans les applications clientes sont vulnérables à chaque fois que le software change.

- Exemple : on souhaite poser les contraintes suivantes :
 - le nombre d'exemplaire de chaque OUVRAGE doit être supérieur à 0 (zéro)
 - Chaque OUVRAGE doit avoir au moins un auteur, Etc.
- Ceci est possible grâce à la notion de contraintes d'intégrité
- Définition : Contraintes d'intégrité « sont des assertions qui doivent être vérifiées à tout moment par les données contenues dans la base de données »

- Schéma d'une base de données relationnelles:
 - Un ensemble de schémas de relations
 - Un ensemble de contraintes (d'intégrité)
- Les contraintes d'intégrité exprimables au niveau schéma peuvent être variées:
 - 1. Contraintes de clé
 - 2. Contraintes de domaine
 - 3. Dépendances fonctionnelles
 - 4. Contraintes référentielles ou contraintes d'inclusion

Contraintes de clé

Contraintes de clé

- Le premier type de contraintes d'intégrité traité par un SGBD permet de vérifier la présence de clés uniques pour chacune des tables
- Une clé primaire doit être présente pour chaque enregistrement, elle doit être unique et aucun des ses constituants ne peut être NULL.
- Une clé primaire peut être constituée de plusieurs colonnes
- Si la clé est omise, si elle est à la valeur NULL ou si elle a déjà été saisie pour un autre enregistrement de la table, une anomalie de clé est déclenchée

- Un domaine de valeurs possibles doit être associé à chaque attribut.
- Ces contraintes de domaine sont la forme la plus basique de contrainte d'intégrité.
- Exemple:
 - L'attribut Nom du schéma Fournisseurs est contraint à être une chaîne de caractères de longueur 20
 - L'attribut Couleur du schéma de relation Voitures a ses valeurs dans l'ensemble {rouge, vert, bleu, noir, blanc}

L'existence de la valeur d'un attribut peut être lié à la valeur d'un autre attribut

Exemple:

l'attribut 'NomMarital' d'un schéma de relation Personne ne prend de valeur que si la valeur d'attribut 'Sexe' est « féminin »

Règles de calcul indiquant comment la valeur d'un attribut est déduite de la valeur d'un ou plusieurs attributs

Exemple:

en Angleterre, le numéro d'immatriculation d'une voiture contient l'information nécessaire au calcul de l'âge de la voiture. L'attribut 'numéro d'immatriculation' peut être utilisé pour calculer l'attribut 'âge de la voiture'

- Remarque:
- La clause check en SQL permet la restriction des domaines de manière puissante, que la plupart des langages de programmation ne permettent pas.
 - La clause **check** permet au concepteur de schéma de spécifier un prédicat qui doit être satisfait par toute valeur assignée à une variable dont le type est le domaine.

Exemple:

create domain account-number char(10)
constraint account-number-null-test
check(value not null)

Dépendances fonctionnelles

Dépendances fonctionnelles

- Un type <u>important</u> de contraintes intervenant au niveau d'un schéma de relation est la dépendance fonctionnelle
- La détermination des dépendances fonctionnelles est une partie importante de la conception de base de données selon <u>le modèle relationnel</u>, et dans <u>la normalisation et dé-normalisation de bases de données</u>.

Notion de dépendance fonctionnelle (DF)

<u>numEn</u>		
NomEnseignant		
codeMatière		
matière		

Un enseignant n'intervient que dans une matière.

Plusieurs enseignants peuvent intervenir dans une même matière.

Les noms d'enseignants et de matières ne sont pas les 'identifiants'.

DFs: <u>numEn</u> → NomEnseignant, codeMatière, matière, codeMatière → matière 30

Notion de dépendance fonctionnelle (DF)

Exemple:

A l'ensemble de phrases suivantes:

- Une voiture est identifiée par un numéro d'immatriculation N_imm
- Une voiture a une couleur
- À une voiture correspond un type
- À un type de voiture correspond une puissance

On peut associer l'ensemble de DF suivant:

{N_imm -> Type, N_imm -> Couleur, Type -> Puissance}

Notion de dépendance fonctionnelle

- DF élémentaire (un unique déterminant)
 - Une DF $A_1, A_2 \rightarrow A_3$ est élémentaire si ni $A_2 \rightarrow A_3$, ni $A_1 \rightarrow A_3$ ne sont des DF

En effet numEn suffit pour déduire codeMatière

Il n'est PAS nécessaire d'avoir numEn ET enseignant pour déduire codeMatière

la DF suivante :

numEn, NomEnseignant → codeMatière n'aurait pas été <u>élémentaire dans l'exemple précédent</u>

<u>numEn</u>		
<u>NomEnseignant</u>		
codeMatière		
matière		

Notion de dépendance fonctionnelle

- DF directe
 - Une DF $A_1 \rightarrow A_3$ est directe si n'existe pas de DF $A_1 \rightarrow A_2$ et $A_2 \rightarrow A_3$.

N'est pas une DF directe:

numEn → matiére
 parce que numEn → codeMatière et codeMatière →
 matière

Contraintes référentielles ou contraintes d'inclusion

Intégrité référentielle

C'est une contrainte concernant deux relations (tables)

Utilisée pour spécifier une relation entre les tuples dans deux relations.

- Souvent nous voudrions assurer qu'une valeur apparaissant dans une relation pour un ensemble donné d'attributs apparaisse aussi pour un autre ensemble d'attributs dans une autre relation.
 - Cela évoque l'intégrité référentielle.
- L'intégrité référentielle est habituellement imposée par la combinaison d'une <u>clé primaire</u> ou <u>clé</u> <u>candidate</u>, et d'une <u>clé étrangère</u>

Contraintes référentielles ou

contraintes d'inclusion

- Une <u>base de données</u> d'employés stocke le département dans lequel chaque employé travaille.
- Le champ "Dept.No" dans le tableau Employé est déclaré comme clé étrangère, et il réfère au champ "Dept.No" dans le tableau Département où c'est une clé primaire.
- L'intégrité référentielle serait cassée par l'effacement d'un département du tableau Département si des employés listés dans le tableau Employé sont listés comme travaillant pour ce département.

Employé

Name	Dept.no	Qualified
Julie	27	Yes

Département

Dept.no	Building	Name
27	H2	Finance
14	A4	Marketing

Contraintes référentielles ou contraintes d'inclusion

- Le SGBD impose l'intégrité référentielle,
 - Soit en effaçant aussi les rangées de la clé étrangère pour maintenir l'intégrité,
 - (Dans l'exemple précédent, en effaçant toutes les lignes de la relation employé avec Dept.no = 27)
 - Soit en renvoyant une erreur et en n'effectuant pas l'effacement.

Contraintes référentielles ou

contraintes d'inclusion, la leau d'artiste

Un exemple d'une base de donnée qui n'a pas imposé d'intégrité référentielle :
 il y a une valeur *clé étrangère* (artiste_id) dans le tableau de *CD* qui référence un artiste non-existant

En d'autres mots, il y a une valeur <u>clé étrangère</u> sans valeur <u>clé primaire</u>.

artiste_id	artiste_nom
1	Prodigy
2	Red Hot Chilli Peppers
3	RadioHead

Tableau de CD

artiste_id	CD_id	CD-nom
3	1	Bends
4	2	Blue lines
3	3	OK 39 computer

Contraintes référentielles ou

contraintes d'inclusion

Tableau d'artiste

Ce qu'il s'est passé :

Il y avait un artiste appelé « Massive attack», avec une artist_id de "4", qui a été effacé du tableau Artiste.

Cependant, l'album « Blue Lines » référait à cet artiste.

Avec l'intégrité référentielle imposée, ceci n'aurait pas été possible.

artiste_id	artiste_nom
1	Prodigy
2	Red Hot Chilli Peppers
3	RadioHead

Tableau de CD

Artiste_id	CD_id	CD-nom
3	1	Bends
4	2	Blue lines
3	3	OK computer