ANF « Comment concevoir une base de données en archéométrie » Réseau CAI-RN & rBDD - 05/06/2014 au 06/06/2014


Du monde réel à SQL la modélisation des données

Marie-Claude Quidoz (CEFE/CNRS)


Ce document est mis à disposition selon les termes de la licence Creative Commons 3.0 « Attribution - Pas d'Utilisation Commerciale - Partage dans les Mêmes Conditions »

Vous êtes libre de :

- reproduire, distribuer et communiquer l'œuvre
- adapter l'oeuvre

Selon les conditions suivantes :


Attribution — Vous devez mentionner le nom des auteurs de la manière suivante : « Marie-Claude Quidoz, CEFE-CNRS, 2014 »


Pas d'Utilisation Commerciale — Vous n'avez pas le droit d'utiliser cette œuvre à des fins commerciales.


Partage dans les Mêmes Conditions — Si vous modifiez, transformez ou adaptez cette œuvre, vous n'avez le droit de distribuer votre création que sous une licence identique ou similaire à celle-ci.

Voir la version intégrale de la licence : http://creativecommons.org/licenses/by-nc-sa/3.0/fr/legalcode

Pourquoi modéliser?

 Représenter les différents éléments constitutifs du système d'information

- Description des entités et leur dépendances
- La modélisation est un processus important et indispensable car elle conditionne la structure de la base de données

Utilisation d'un formalisme

- Pourquoi suivre un formalisme ?
 - Utiliser un langage connu et commun
- Deux formalismes très utilisés
 - Entité-Association
 - UML


Figure 7.2 : Les concepts du formalisme entité - relation


- Formalisme « quasi identique » si on veut modéliser une base de données
- Des nuances cependant
 - Entité pour EA classe pour UML
 - Cardinalités indiquées de façon différente


Utilisation d'une méthode

- Pourquoi utiliser une méthode d'analyse ?
 - Avoir une méthodologie!
- Merise : méthode dans le domaine des bases de données
 - Résultat des travaux menés par Hubert Tardieu dans les années 1970 et qui s'inséraient dans le cadre d'une réflexion internationale, autour notamment du modèle relationnel d'Edgar Frank Codd
- Méthode française complète
 - Qui couvre de l'analyse à la réalisation
 - Qui traite séparément des données et des traitements

Merise


La méthode MERISE préconise d'analyser séparément données et traitements, à chaque niveau.


La méthode MERISE préconise d'analyser séparément données et traitements, à chaque niveau.

Modélisation au niveau conceptuel

Modèle conceptuel de données (MCD)


 Représentation graphique et structurée des informations mémorisées dans un système d'information

4 notions principales :


Entité

- Ensemble d'objets de même nature, concrets ou abstraits perçus d'intérêt dans le discours
- Choix du concepteur en fonction de l'intérêt que présente cette entité dans son système d'information


Choix de l'identifiant


- Chaque entité doit être doté d'un identifiant
 - Propriété simple : nom
 - Propriété composée : nom + prénom
 - Propriété artificielle : id_personne
 - Possibilité d'avoir plusieurs clefs candidates


- Avantages / inconvénients
 - Une propriété artificielle est toujours <u>unique</u> vu du modèle mais elle ne garantit pas que la personne soit unique
 - Une propriété composée nécessite que chaque composant soit défini (c'est-à dire <u>non nulle</u>)
- <u>Remarque</u>: un identifiant doit être <u>stable</u>


Propriété


- Une entité est décrite par une liste de propriétés
- A toute occurrence de l'entité type, il ne peut y avoir, dans la mémoire du système d'information, au plus qu'une valeur de la propriété
- Ex : une personne travaille dans deux organismes


Association

- Liaison entre deux entités qui a une signification propre au système d'information
- Traduit une partie des règles de gestion qui n'ont pas été satisfaites par la simple définition des entités
- Certaines associations peuvent être porteuses de propriété


Ajout de la propriété « période » pour conserver l'historique des employeurs

Choix du nom de l'association


- Phase difficile qui ne doit pas apporter d'ambiguïtés
- Plein de conseils (style utiliser des noms de verbes plutôt statique, à l'infinitif, à la limite sous forme active ou passive pour orienter le sens de lecture) mais c'est plutôt au feeling


1 opération <u>est sous la responsabilité</u> d'1 personne 1 personne a la responsabilité d'1 opération

 Remarque : de nombreuses associations expriment une notion d'appartenance. Il est recommandé de les qualifier en évoquant l'une des entités

Association ? Entité ?


Cardinalité


- Participation des occurrences d'une entité type aux occurrences d'une relation type
- Cardinalité minimum et cardinalité maximum
- Cardinalités les plus répandus : 0,n ; 1,n ; 0,1 ; 1,1
 - 0 exprime la participation optionnelle
 - 1 exprime la participation obligatoire
 - n exprime la multiplicité de participation


1 opération est sous la responsabilité d'1 ou plusieurs personnes


1 personne a la responsabilité d'1 ou plusieurs opérations

Conséquences des cardinalités


- 1 site est situé sur 1 seule commune
- 1 commune comprend 0 ou n sites


1 site est situé sur 1 ou + de communes

analyse


1 commune comprend 0 ou n sites


En conclusion (de cette partie)


- 4 notions mais nombreuses combinaisons possibles
- Indépendant du modèle de données (relationnel, objet, ...) et du SGBD choisis
- Pour le valider, le présenter à quelqu'un extérieur
- Elément pour assurer la pérennisation des données
- Remarque : rester modeste

Base de données AVIMED (CEFE/CNRS)


TP 1 : REALISER LE MODELE CONCEPTUEL DES DONNÉES

Présentation du cas


Présentation du logiciel


- OpenModelSphere
 - Formalisme : Entité-Association
 - Modèle : conception à la réalisation
 - Retro conception
 - Libre (GPL)
 - Windows

- Un outil à conseiller du point de vue pédagogique
 - Malgré un abord un peu difficile


MCD proposé


La méthode MERISE préconise d'analyser séparément données et traitements, à chaque niveau.

Modélisation au niveau logique

Terme : bases de données


- Ensemble structuré et organisé permettant le stockage de grandes quantités d'informations afin d'en faciliter l'exploitation (ajout, mise à jour, recherche de données)
- Organisée selon un modèle de description de données
 - Hiérarchique, réseau, relationnel, objet, relationnel objet
- Relationnel
 - En 1970, Edgar F. Codd, chercheur chez IBM, propose dans une thèse mathématique d'utiliser les informations présentes dans les enregistrements pour assurer les <u>liens</u> entre les informations et de regrouper les enregistrements dans des <u>tables</u>
 - Modèle le plus courant
 - Présentation simple des données sous forme de tables
 - Puissance et simplicité du langage de requête

Modèle logique de données (MLD)

 Représentation (graphique ou non) de la structure de la base de données selon le modèle de description des données retenu (relationnel dans notre cas)

- Traduction du MCD en MLD (ou MRD ou MLR) en appliquant des règles de transformation
- Remarque : MLD est indépendant du SGBD retenu

Concepts du modèle relationnel (1)


Concepts du modèle relationnel (2)

 Clef primaire sert à identifier une ligne de manière unique

- Clef étrangère permet
 - de gérer les relations entre plusieurs tables
 - de garantir la cohérence des données (intégrité référentielle)

Règle 1: Transformation des entités


Toute entité est transformée en table. Les propriétés de l'entité deviennent les attributs de la table. L'identifiant de l'entité devient la clé primaire de la table.


La clef primaire s'appelle pk_espece Elle fait référence à l'attribut « id espece » de la table « ESPECE »


Première étape de la transformation


• 8 tables qui correspondent aux 8 entités


Règle 2: Transformation des relations binaires du type (x,n) - (x,n) avec x = 0 ou 1


⚠ On crée une table supplémentaire ayant comme clé primaire une clé composée des clés primaires des 2 tables. Lorsque la relation contient elle-même des propriétés, celles-ci deviennent attributs de la table supplémentaire. Une propriété de la relation qui est soulignée devra appartenir à la clé primaire composée de la table supplémentaire.


Deuxième étape de la transformation


 3 tables en plus qui correspondent aux 3 relations binaires du type (x,n) – (x,n)


t a p


Règle 3: Transformation des relations binaires du type (x,n) - (x,1) avec x = 0 ou 1

Afin de représenter la relation, on duplique la clé primaire de la table basée sur l'entité à cardinalité (x,n) dans la table basée sur l'entité à cardinalité (x,1). Cet attribut est appelé clé étrangère. Les deux tables sont liées par une flèche nommée selon la relation, qui pointe de la table à clé étrangère vers la table qui contient la clé primaire correspondante.


L'attribut « id_commune » qui est clef primaire de la table COMMUNE devient clef étrangère dans la table SITE


Troisième étape de la transformation


Remarque importante


- ✓ Présentation simplifiée des règles de transformation
- ✓ Il faut ajouter la notion de clef étrangère dans la règle 2 (relations binaires du type (x,n) (x,n)) pour représenter la relation entre les deux tables.

⚠ On crée une table supplémentaire ayant comme clé primaire une clé composée des clés primaires des 2 tables. Lorsque la relation contient elle-même des propriétés, celles-ci deviennent attributs de la table supplémentaire. Une propriété de la relation qui est soulignée devra appartenir à la clé primaire composée de la table supplémentaire.


Régle2

est sous la responsabilite FK1 OPERATION id_operationNOT NULL FK2 PERSONNE id_personneNOT NULL Clé primaire / unique(OPERATION id_operation, PERSONNE id_person FK1 Clé étrangère (OPERATION id_operation) FK2 Clé étrangère (PERSONNE id_personne)


La méthode MERISE préconise d'analyser séparément données et traitements, à chaque niveau.

Modélisation au niveau physique

Modèle physique de données (MPD)

- Génération du script SQL adapté aux spécificités du SGBD retenu
 - Commandes
 - Types de données

- Cette phase est intéressante uniquement si :
 - Vous utilisez un logiciel de modélisation
 - Toutes les propriétés des entités ont été définies dans la réalisation du modèle conceptuel de données

Quelques références

- Règles de transformation du MCD en MLD http://steveostine.free.fr/pdf/Rgles%20de%20transformation%20du%20MCD%20au%20MLD.pdf
- Initiation à la conception de base de données relationnelles avec MERISE


http://ineumann.developpez.com/tutoriels/merise/initiation-merise/

Conception d'une base de données

http://cyril-gruau.developpez.com/uml/tutoriel/ConceptionBD/

Logiciel OpenModelSphere

http://www.modelsphere.org/fr/open modelsphere.html


La méthode MERISE préconise d'analyser séparément données et traitements, à chaque niveau.

Règles de normalisation

Première forme normale


 A un instant donné dans une entité, pour un individu, un attribut ne peut prendre qu'une valeur et non pas, un ensemble ou une liste de valeurs. Si un attribut prend plusieurs valeurs, alors ces valeurs doivent faire l'objet d'une entité supplémentaire, en association avec la première.


Ex : une personne travaille dans deux organismes

Deuxième forme normale

• L'identifiant peut être composé de plusieurs attributs mais les autres attributs de l'entité doivent dépendre de l'identifiant en entier (et non pas une partie de cet identifiant).


fete ne dépend que d'une partie de la clef primaire composée (prenom)

 Remarque : cette forme normale peut être oubliée si on n'utilise que des identifiants non composés et de type entier

Troisième forme normale

• Tous les attributs d'une entité doivent dépendre directement de son identifiant et d'aucun autre attribut. Si ce n'est pas le cas, il faut placer l'attribut pathologique dans une entité séparée, mais en association avec la première.


adresse_organisme et numero_siret ne dépendent pas directement de id_personne


Les autres formes normales

- Les quatrièmes, cinquièmes et sixièmes formes normales évitent principalement la redondance d'information, elles sont plus précises
- En pratique la forme normale 3 est suffisante
- Les projections et les jointures sont coûteuses pour le système, ainsi une trop forte normalisation diminue fortement les performances


OpenModelSphere


On obtient cet écran en sélectionnant la table, clic droit et propriétés


On obtient cet écran en sélectionnant l'association, clic droit et propriétés


Les éléments générés


On obtient cet écran en sélectionnant outil - modèle de données – convertir en mode relationnel


Le modèle logique de données créé ne contient pas de clefs étrangères


On obtient cet écran en sélectionnant outil - modèle de données – générer les clefs étrangères

