La méthode MERISE

Analyse, Conception et Gestion de projet informatique

Méthode Merise

Méthode (française, 1978) formalisée, complète, détaillée qui garantit (en principe!) une informatisation réussie.

Formalisée: utilisation d'outils logiques (graphes, règles)

Complète : de la décision d'informatisation à la mise en œuvre effective

Détaillée : de la technique d'interview jusqu'au commentaires des programmes

Méthode Merise

Dans le livre de référence présentant la méthode *Merise*, la préface rédigée par **Jacques Lesourne** introduisait une analogie avec le merisier:

« ...qui ne peut porter de beaux fruits que si on lui greffe une branche de cerisier : ainsi en va-t-il des méthodes informatiques bien conçues, qui ne produisent de bons résultats que si la greffe sur l'organisation réussit »

Beaucoup de gens ont voulu y voir un acronyme:

« Méthode d'Étude et de Réalisation Informatique par les Sous-Ensembles » ou pour les Systèmes d'Entreprises

Conception d'une base de données

Quatre phases:

- Analyse du problème
- Modèle conceptuel des données (MCD)
- 3. Modèle logique des données (MLD)
- 4. Modèle physique (réalisation dans le SGBD)

1. Analyse du problème

Analyse des besoins des utilisateurs :

- Quels sont les données à traiter ?
- Quels traitements à effectuer ?

Analyse de l'existant, interviews, étude des documents, mise en évidence des règles de gestion...

2. Modèle Conceptuel des Données

Quatre phases:

- Repérer les entités du problèmes
- Construire les entités, en choisissant leurs propriétés
- Établir les **relations** entre les différentes entités
- 4. Trouver les **cardinalités** de chaque relation

Modèle Conceptuel des Données les entités

```
Une entité est la représentation d'un type d'objet ou d'un
  concept conforme aux choix de gestion de l'entreprise
  (ex : l'entité Livre) ;
Une occurrence d'une entité est une instance (un
  représentant) de l'entité dans le monde réel
  (ex : le livre « Frankenstein »);
Une propriété (ou attribut) : donnée élémentaire qui
  caractérise une entité
  (ex : le titre du livre) ;
L'identifiant (la clé) : propriété unique qui caractérise
  chaque occurrence
  (ex : l'ISBN d'une édition)
```

1. Repérer les entités

Un libraire gère des œuvres littéraires :

- Une œuvre est une création littéraire
- Une œuvre a au moins un auteur et est dans une édition (un livre)
- Une édition possède un ISBN unique et a un unique éditeur. Elle peut contenir plusieurs œuvres.
- On veut mémoriser pour chaque édition le nombre d'exemplaires en stock et pour chaque exemplaire son état.

1. Repérer les entités

Un libraire gère des œuvres littéraires :

- Une œuvre est une création littéraire
- Une œuvre a au moins un auteur et est dans une édition (un livre)
- Une édition possède un ISBN unique et a un unique éditeur. Elle peut contenir plusieurs œuvres.
- On veut mémoriser pour chaque édition le nombre d'exemplaires en stock et pour chaque exemplaire son état

Entités:

Œuvres, auteurs, éditions, éditeur, exemplaires.

2. Choix des propriétés

Propriétés : éléments caractérisant une entité

Règles sur les propriétés (de bon sens...)

- Toute propriété est élémentaire
- 2. Une propriété ne doit pas être « instable » ou « calculable »
- Toute entité doit posséder un identifiant (clé)
- 4. Toute propriété dépend *directement* de l'identifiant
- Une propriété (y compris l'identifiant) ne dois pas dépendre d'une propriété autre que l'identifiant

2. Choix des propriétés

Œuvres

NoOeuvre

Titre

Editions

<u>ISBN</u>

Titre

Auteurs

NoAuteur

Nom

Prénom

Editeurs

NoEditeur

Nom

Exemplaires

Id livre

Etat

3. Choix des relations

- Une relation (ou association) est un lien entre deux ou plusieurs entités (ex : une œuvre est écrite par un auteur)
- Une occurrence d'une association est une instance de l'association dans le monde réel (ex : Frankenstein est écrit par Mary W. Shelley).
- Une relation peut posséder des propriétés.

3. Choix des relations

3. Choix des relations

Autre exemple : des clients passent des commandes.

La **cardinalité** d'une **entité** par rapport à une **relation** s'exprime sous forme d'un couple : (cardinalité minimale ; cardinalité maximale)

Cardinalité minimale : nombre minimal de fois où une occurrence de l'entité participe à une relation de ce type vaut 0 ou 1 en général.

Cardinalité maximale : nombre maximal de fois où une occurrence de l'entité participe à une relation de ce type vaut 0, 1 ou « n » (pour « plusieurs fois »)

Min1 : « étant donné un auteur, combien d'œuvres sont écrit par lui au minimum ? »

Max1: « et au maximum? »

Min2 : « et pour une œuvre, combien d'auteur participent à son écriture au minimum ? »

Max2: « et au maximum? »

Min1 : « étant donné un auteur, combien d'œuvres sont écrit par lui au minimum ? »

Max1: « et au maximum? »

Min2 : « et pour une œuvre, combien d'auteur participent à son écriture au minimum ? »

Max2: « et au maximum? »

Conseils

- Limiter la taille, factoriser si cela a du sens (ex : plusieurs personnes habitent à la même adresse : faut-il ajouter une entité adresse ?)
- Limiter les redondances !! (pas d'informations présente deux fois)

Construction d'un MCD FAQ (Frequently Asked Question)

- □ Cardinalité (0:n) ou (1:n) ?
- Répondre à « mon entité doit-elle obligatoirement apparaître dans une relation de ce type ? ». En pratique peu d'importance...
- Les cardinalités sont toujours 0, 1 ou n ?
- En pratique, il peut y avoir d'autre valeurs, mais c'est très rare (exemple du tiercé : un pari concerne exactement 3 chevaux cardinalité 3:3)
- Est-ce une entité ou une relation ?
- Si une relation contient de nombreuses propriétés, envisagez une entité...
- Puis-je utiliser des relations entre plus de deux entités ?
- Oui, mais à éviter... Exemple : Vendeurs, Lieux et Acheteurs reliés par vente. N'est-ce pas plus clair avec une entité ActesDeVente ?

Exercice: réalisation de MCD

Une banque désire posséder un SGBD pour suivre ses clients. Elle désire ainsi stocker les coordonnées de chaque client (nom, prénom adresse), et les comptes dont elle dispose ainsi que leur solde (sachant par ailleurs que certains compte ont plusieurs bénéficiaires). On stockera également les opérations relatives à ces comptes (retrait et dépôt, avec leur date et le montant).

Exercice

Modèle Logique des données (MLD)

- Plus proche du modèle physique.
- Ne contient que des tables qui possèdent des propriétés et une ou plusieurs clés primaires.
- Toutes les tables ont un nom unique.

Passage du MCD au MLD

Pour les entités. Toute entité devient une table et conserve ses propriétés et sa clé.

Pour les associations. Dépend des cardinalités. Deux grand cas possibles :

Relation	 <i>−</i> (

la relation est matérialisée par l'ajout d'une clé étrangère

la relation donne lieu à la création d'une table

Passage du MCD au MLD

Passage du MCD au MLD

Passage du MCD au MLD cas particuliers

- Une relation ternaire devient une table si les cardinalités sont 1:n sur toutes les branches, sinon on place les références dans la table reliée à une cardinalité 1:1
- Si plusieurs relations existent entre deux entités, on les traite séparément
- Les cardinalités k:k sont à traiter comme k relations 1:1
- Si deux entités sont reliés par une relation de type

- il faut probablement les fusionner en une table.
- Supprimer les tables inutiles! (tables à un seul champ)

Passage du MCD au MLD: exercice

Question: Trouvez le MLD équivalent...

Solution

