

Programmation Web Dynamique 2

8. Passage du MCD au MPD

Qu'est-ce que le MPD?

- Le modèle physique de données est la description précise de l'implémentation du MCD sur un système de gestion de bases de données.
- C'est l'intermédiaire entre la conceptualisation et l'implémentation.

- Les entités deviennent des tables
- L'écriture du nom des tables :
 - Sans espace et sans accent. Si vous utilisez le singulier, utiliser le partout.
 - Conseil : Quand le nom de la table dépasse une dizaine de lettres, pensez à l'abréger
- Représentation visuelle semblable au MCD


- Les identifiants des entités deviennent les clés primaires des tables
- L'écriture du nom des clés primaires (et des colonnes)
 - Premières lettres des mots en majuscules et le reste en minuscules (Exemple : NoClient)
 - Si vous préférez, vous pouvez utiliser le caractère
 pour écrire un espace (Exemple : No_Client)

- Les clés primaires sont parfois identifiées par les lettres PK (Primary Key) et elles sont soulignées
- Comme l'identifiant, la clé primaire est la première colonne de la table

CLIENT	
PK	<u>NoClient</u>


- Les attributs des entités deviennent les colonnes des tables
- Si ça n'a pas déjà été fait dans le MCD, pensez à décomposer, si nécessaire, les attributs qui ne sont pas d'un type de base
 - Adresse → NoCivique, Rue, Province, Ville, CodePostal
 - Nom → Prénom, Nom

CLIENT	
PK	<u>NoClient</u>
	Prenom Nom NoCivique Rue Province Ville CodePostal


Rappel: Les clés étrangères

- Une clé étrangère est une clé primaire provenant d'une autre table
- En anglais : Foreign Key (FK)
- Elle permet de faire un lien entre deux tables
- Contrainte d'intégrité référentielle : Toute valeur d'une clé étrangère est égale à la valeur nulle ou à la valeur de la clé primaire à laquelle la clé étrangère se réfère
 - Autrement dit : soit elle est nulle, soit elle prend la valeur d'une clé primaire déjà existante dans une autre table

• Les relations de type un à un (1:1) deviennent soit des attributs, soit des clés étrangères


devient


- Les relations de type un à plusieurs (1:N) deviennent des clés étrangères
- Une des deux tables reçoit, comme clé étrangère, la clé primaire de l'autre table
- La table qui contient la clé étrangère est celle
 - Pour laquelle la clé étrangère ne reçoit qu'une seule valeur
 - Qui correspond à l'entité dont la cardinalité maximum est 1 (cardinalité 0, 1 ou 1, 1)


 La pointe de la flèche est dirigée vers la table qui fournit la clé étrangère à l'autre table


devient


 Une relation récursive 1:N se traduit par l'ajout d'une clé étrangère dans la table, correspondant à la clé primaire de cette même table mais portant un nom différent


JOUEUR	
PK	<u>NoJoueur</u>
FK1	Nom Prenom DateNaissance NoMentor


- Les relations de type plusieurs à plusieurs (N:M) deviennent des tables supplémentaires
- Le nom de cette nouvelle table peut être la combinaison des noms des deux tables d'origine
 - CLIENT achète PRODUIT → PROD_CLIENT
 - Si possible, trouver un nom plus représentatif → Achats
- La clé primaire d'une table supplémentaire est composée des clés primaires de chacune des tables à l'origine de la relation
- Les attributs de la relation deviennent des colonnes de la nouvelle table


Devient

 Parfois, la combinaison des deux clés n'est pas suffisante, il faut alors ajouter autant d'attributs que nécessaire dans la clé pour


- Pour les relations n-aires, le principe est le même que pour la relation binaire
 - La clé primaire de la nouvelle table n'a pas à être composée de toutes les tables de la relation n-aire
 - Si les clés primaires de la relation forte sont suffisantes pour identifier la table de façon unique, les autres clés se limitent à être des clés étrangères

