Des diagrammes objets vers le modèle Relationnel

Résumé des concepts


Modèle Objet	Modèle Relationnel	
Classe	Relation	
Attribut	Attribut	
Méthode	(vue, fonction, attribut,	
	procédure)	
Association		
01,11	Attribut	
0n, nm	Relation	
Association attribuée	(voir la cardinalité de	
	l'association)	
Agrégation		
01,11	Attribut (+valeur null)	
0n, nm	Relation	
Généralisation		
	Attribut (+valeur null)	
	Relation	

Objet >> implémentation >> Relationnel

Relationnel >> interprétation >> Objet

Classe -> Relation

Exemple:


identifier les objets?

->ajouter une clé artificielle si une clé naturelle n'existe pasOid = Numéro d'objet

Create Table Rectangle (

Id_rectangle integer primary key,
largeur number,
hauteur number)

Que faire avec les méthodes ?

```
Pas de langage procédural (PL/SQL, Visual Basic, ...)

attributs mémorisés pour les méthodes calculées

Create Table Rectangle (
...
surface number,
perimetre number, ...)

OU vues

Create vue V, rectangle as
```

```
Create vue V_rectangle as

Select

Id_rectangle,

argeur,

hauteur

largeur*hauteur surface,

2*(largeur+hauteur) perimetre)
from Rectangle
```

pour les autres méthodes, utiliser des mises à jour si possible

```
Update Rectangle

Set largeur=2*largeur, hauteur=2*hauteur

Where num_rectangle= ...
```

```
Si langage procédural alors il faut l'utiliser ! mais ne remplace pas les méthodes (héritage ...)
```

Association

А	minmaxA	r	В
Clé_A		minmaxB	Clé_B

Objectif: mémoriser l'association entre A et B Solution dépend de la cardinalité de r (maxA et maxB)

MaxA	1	>1
MaxB		
1	- si la clé de A = la	Ajouter la clé de A
	cléde B, ne rien	dans la relation de B
	faire	comme attribut
	- sinon choisir une	
	des autres solutions	
>1	Ajouter la clé de A	Créer une relation r
	dans la relation de B	ayant comme attribut
	comme attribut	la clé de A et la clé de
		В


Exemple max=1

Canton	Rattachée à		Ville
	1	1n	

```
Create Table Canton(
 NomCanton varchar(20) primary key,
 Surface number
 ...)

Create Table Ville(
 NomVille varchar(20) primary key,
 Rattache_A varchar(20) references Canton(NomCanton),
 Population number
 ...)
```

Exemple max=1


Create Table Personne(
 Id_personne number primary key,,
 Nom varchar(20),
 Prenom varchar(20),
 DateNaiss date,
 Conjoint number references Personne(Id_personne),
 ...)

problèmes?

Maintenir la symétrie (redondance)

association max>1


Auteurs	Ecrit par		Livres
	0*	1*	

```
Create Table Auteur(
Id_auteur number primary key,,
Nom varchar(20),
Prenom varchar(20),
...)
```

```
Create Table Livre(
ISBN number primary key,,
Titre varchar(20),
...)
```

Create Table Livre(
Id_auteur number references Auteur,
ISBN number references Livre,

association max>1


```
Create Table Personne(
 Id_personne number primary key,,
 Nom varchar(20),
 Prenom varchar(20),
 DateNaiss date,
...)
```

```
Create Table Ami_de(
 Id_personne number,
 Id_ami references Personne(id_personne))
```

problèmes?

Maintenir la symétrie (redondance) ? Maintenir la transitivité (redondance) ?

Association attribuée


Solution: ajouter les attributs de l'association là où se trouve représentée l'association.

```
Create Table Personne(
 Id_personne number primary key,,
 Nom varchar(20),
 Prenom varchar(20),
 DateNaiss date,
 ...)

Create Table Ville(
 NomVille varchar(20) primary key,
 Population number
 ...)

Create Table Travail_a(
 Id_personne number references Personne,
 NomVille varchar(20) references Ville,
 Depuis date,
 Jusqua date)
```

Agrégation et composition

Traiter comme une association
(la dépendance entre les classes est souvent une indication pour l'utilisation du delete cascade !)


```
Create Table Polygone(

Id_polygone number primary key,

Couleur varchar(20),


...)
```

```
Create Table Point(

Id_polygone number references Polygone,
num_ordre number,
x number,
y number)
```

Généralisation: TOUT dans UN

Solution 1: tout dans la même table et gestion des null


```
create table Général(
 id_général number primary key,
 attribut_de_général,
 ...
 est_un_particulier1 Char(1), -- 'N'=non, 'O'=oui
 attribut_de_particulier1,
 ...
 est_un_particulier2 Char(1), -- 'N'=non, 'O'=oui
 attribut_de_particulier2,
 ...)
```

- Les attributs non utilisés sont laissés à null
- Créer une vue pour chaque classe pour retrouver exactement la bonne description

Généralisation: CHACUN a sa place

Solution 2: chaque classe est une relation, on gère l'éclatement des informations


```
create table Général(
 id_général number primary key,
 attribut_de_général,
 ...)
create table Particulier1(
 id_général number references Général,
 attribut_de_particulier2,
 ...)
create table Particulier2(
 id_général number references Général,
 attribut_de_particulier2,
 ...)
```

- Le type d'un objet est déterminé par sa présence dans une sous-relation (éventuellement ajouter un attribut dans Général)
- Créer une vue pour chaque classe pour retrouver exactement l'ensemble de la description

Plus difficile à gérer que la solution 1, mais plus précise

Exemple: Solution 1


Create table Boisson(

Nom_boisson varchar(20) primary key, Commentaire varchar(1000), Est_un_mineral char(1), Source varchar(20),

Est_un_alcoolise char(1), Teneur en alcool number)

Create table Sel_mineral(
Nom_sel varchar(20) primary key,
Formule varchar(100))

Create table Composition(


Nom_boisson varchar(20) references Boisson, Nom_sel varchar(20) references Sel_mineral, Quantite_mg number)

Exemple de vue:

Create view Mineral as

Select Nom_boisson, Commentaire, Source
From Boisson
Where est_un_mineral ='O'

Exemple: Solution 1


Create table Boisson(

Nom_boisson varchar(20) primary key, Commentaire varchar(1000))

Create table Mineral(

Nom_boisson varchar(20) primary key

references Boisson,

Source varchar(20))

Create table Alcoolise (

Nom_boisson varchar(20)) primary key

references Boisson,

Teneur_en_alcool number)

Create table Sel_mineral(

Nom_sel varchar(20) primary key,

Formule varchar(100))

Create table Composition(

Nom_boisson varchar(20) references Mineral,

Nom_sel varchar(20) references Sel_mineral, Quantite mg number)

Exemple de vue:

Create view Mineral as

Select m.Nom_boisson, b.Commentaire, m.Source From Boisson b, Mineral m Where m.nom_boisson=b.nom_boisson

Exercice

Discuter les avantages et les inconvénients des solutions 1 et 2 pour modéliser la généralisation, pour les points

Performance, Validation des contraintes, Evolutivité,

. . .