

IFT3030

Base de données

Chapitre 7

Conception de bases de données

☒ Introduction
☒ Architecture
☒ Modèles de données
☒ Modèle relationnel
☒ Algèbre relationnelle
☒ SQL
☒ **Conception**
☒ Fonctions avancées
☒ Concepts avancés
☒ Modèle des objets
☒ BD à objets

Plan du cours

- Introduction
- Architecture
- Modèles de données
- Modèle relationnel
- Algèbre relationnelle
- SQL
- **Conception**
- Fonctions avancées
- Concepts avancés
- Modèle des objets
- BD à objets

- ☒ Introduction
- ☒ Architecture
- ☒ Modèles de données
- ☒ Modèle relationnel
- ☒ Algèbre relationnelle
- ☒ SQL
- ☒ **Conception**
- ☒ Fonctions avancées
- ☒ Concepts avancés
- ☒ Modèle des objets
- ☒ BD à objets

Introduction

- Problème de la conception
 - Associer une structure logique aux données. En d'autres termes, trouver les relations et leurs attributs

- Techniques
 - Dépendances fonctionnelles
 - Les formes normales
 - Le modèle Entité-Association

- ☒ Introduction
- ☒ Architecture
- ☒ Modèles de données
- ☒ Modèle relationnel
- ☒ Algèbre relationnelle
- ☒ SQL
- ☒ **Conception**
- ☒ Fonctions avancées
- ☒ Concepts avancés
- ☒ Modèle des objets
- ☒ BD à objets

Dépendances fonctionnelles (DF)

- Définition
 - Un groupe d'attributs Y dépend fonctionnellement d'un groupe d'attributs X, si et seulement si la connaissance d'une valeur de X permet de connaître sans ambiguïté la valeur correspondante de Y
 - On dit également que X détermine Y

- Exemple
 - Matricule → Nom
 - (NV, NB) → Quantité
 - NAS → (Nom, Prenom)
 - Nom → ~~Code_permanent~~

- ☒ Introduction
- ☒ Architecture
- ☒ Modèles de données
- ☒ Modèle relationnel
- ☒ Algèbre relationnelle
- ☒ SQL
- ☒ **Conception**
- ☒ Fonctions avancées
- ☒ Concepts avancés
- ☒ Modèle des objets
- ☒ BD à objets

Dépendances fonctionnelles (DF)

■ Règles d'inférence d'Armstrong

- Réflexivité
 - $Y \subseteq X \Rightarrow X \rightarrow Y$
 - $(NV, NB) \rightarrow NB$
- Augmentation
 - $X \rightarrow Y \Rightarrow XZ \rightarrow YZ$
 - $Type \rightarrow Puissance \Rightarrow$
 $(Type, Marque) \rightarrow (Puissance, Marque)$
- Transitivité
 - $X \rightarrow Y$ et $Y \rightarrow Z \Rightarrow X \rightarrow Z$
 - $Mat \rightarrow Type$ et $Type \rightarrow Puissance \Rightarrow Mat \rightarrow Puissance$

5

- ☒ Introduction
- ☒ Architecture
- ☒ Modèles de données
- ☒ Modèle relationnel
- ☒ Algèbre relationnelle
- ☒ SQL
- ☒ **Conception**
- ☒ Fonctions avancées
- ☒ Concepts avancés
- ☒ Modèle des objets
- ☒ BD à objets

Dépendances fonctionnelles (DF)

■ Règles additionnelles

- Union
 - $X \rightarrow Y$ et $X \rightarrow Z \Rightarrow X \rightarrow YZ$
 - $NAS \rightarrow Nom$ et $NAS \rightarrow Prenom \Rightarrow NAS \rightarrow (Nom, Prenom)$
- Pseudo-transitivité
 - $X \rightarrow Y$ et $WY \rightarrow Z \Rightarrow WX \rightarrow Z$
 - $Mat \rightarrow Type$ et $(Marque, Type) \rightarrow Puissance \Rightarrow$
 $(Marque, Mat) \rightarrow Puissance$
- Décomposition
 - $X \rightarrow Y$ et $Z \subseteq Y \Rightarrow X \rightarrow Z$
 - $NAS \rightarrow (Nom, Prenom) \Rightarrow NAS \rightarrow Nom$

6

Dépendances fonctionnelles (DF)

■ Dépendance fonctionnelle élémentaire

- C'est une dépendance fonctionnelle de la forme $X \rightarrow A$, où A est un attribut unique tel que $A \notin X$ et où il n'existe pas $X' \subset X$ tel que $X' \rightarrow A$
- Seule propriété qui s'applique aux dépendances fonctionnelles élémentaires est la transitivité
- Pourquoi pas les autres ?

7

Dépendances fonctionnelles (DF)

■ Graphe de dépendances fonctionnelles élémentaires

- Exemple
 - $NV \rightarrow CRU$
 - $NV \rightarrow MILL$
 - $NB \rightarrow NOM$
 - $(NV, NB) \rightarrow QTE$

8

- ☒ Introduction
- ☒ Architecture
- ☒ Modèles de données
- ☒ Modèle relationnel
- ☒ Algèbre relationnelle
- ☒ SQL
- ☒ **Conception**
- ☒ Fonctions avancées
- ☒ Concepts avancés
- ☒ Modèle des objets
- ☒ BD à objets

Dépendances fonctionnelles (DF)

Fermeture transitive

- Soit D , un ensemble des dépendances fonctionnelles élémentaires, la fermeture transitive de D est l'ensemble D enrichi de toutes les dépendances fonctionnelles élémentaires obtenues par transitivité
- Exemple
 - $D = \{ NV \rightarrow Type ; Type \rightarrow Marque ; Type \rightarrow Puiss ; NV \rightarrow Couleur \}$ $D^+ = D \cup \{ NV \rightarrow Marque ; NV \rightarrow Puiss \}$
- Conséquence : Deux ensembles de DFs élémentaires sont équivalents s'ils ont la même fermeture transitive

9

- ☒ Introduction
- ☒ Architecture
- ☒ Modèles de données
- ☒ Modèle relationnel
- ☒ Algèbre relationnelle
- ☒ SQL
- ☒ **Conception**
- ☒ Fonctions avancées
- ☒ Concepts avancés
- ☒ Modèle des objets
- ☒ BD à objets

Dépendances fonctionnelles (DF)

■ Couverture minimale

- Soit un ensemble de dépendances fonctionnelles élémentaires D pour un ensemble d'attributs A , D est une couverture minimale si
 - Toute DF f n'est pas redondante ($D - f$ n'est pas équivalent à D)
 - Toute DF élémentaire de A est dans la fermeture transitive D^+
- Tout ensemble de DFs élémentaires a une couverture minimale
- Cette couverture peut ne pas être unique

10

Dépendances fonctionnelles (DF)

■ Couverture minimale

– Exemple

- $D = \{ NV \rightarrow Type ; Type \rightarrow Marque ; NV \rightarrow Couleur ; NV \rightarrow Marque ; NV \rightarrow Puiss ; (Type, Marque) \rightarrow Rabais ; NV \rightarrow Rabais \}$

Couverture minimale :

- $CV(D) = \{ NV \rightarrow Type ; Type \rightarrow Marque ; NV \rightarrow Couleur ; NV \rightarrow Marque ; NV \rightarrow Puiss ; (Type, Marque) \rightarrow Rabais ; NV \rightarrow Rabais \}$

11

Dépendances fonctionnelles (DF)

■ DF et notion de clé

– Soit $R(A_1, A_2, \dots, A_n)$ une relation, $X \subseteq \{A_1, A_2, \dots, A_n\}$ est une clé de R si

- $X \rightarrow A_1 A_2 \dots A_n$
- Il n'existe pas $Y \subseteq X$, tel que $Y \rightarrow A_1 A_2 \dots A_n$

– Conséquence

On peut dériver le schéma d'une relation en partant de la liste des dépendances fonctionnelles sur un ensemble d'attributs

12

- ☒ Introduction
- ☒ Architecture
- ☒ Modèles de données
- ☒ Modèle relationnel
- ☒ Algèbre relationnelle
- ☒ SQL
- ☒ **Conception**
- ☒ Fonctions avancées
- ☒ Concepts avancés
- ☒ Modèle des objets
- ☒ BD à objets

Les trois premières formes normales

■ Introduction

- Les trois premières formes normales ont pour objectif de décomposer des relations sans perte d'information. Cette décomposition s'appuie sur la notion de dépendance fonctionnelle

13

- ☒ Introduction
- ☒ Architecture
- ☒ Modèles de données
- ☒ Modèle relationnel
- ☒ Algèbre relationnelle
- ☒ SQL
- ☒ **Conception**
- ☒ Fonctions avancées
- ☒ Concepts avancés
- ☒ Modèle des objets
- ☒ BD à objets

Les trois premières formes normales

■ Première forme normale

- Une relation est en première forme normale (1NF) si tous ces attributs ont des valeurs atomiques
- Règles de décomposition
 - $\text{Personne}(\underline{\text{nom}}, \text{prenoms})$
 $\Rightarrow \text{Personne1}(\text{nom}, \text{prenom1})$
 $\Rightarrow \text{Personne2}(\text{nom}, \text{prenom2})$
 - Ou
 $\Rightarrow \text{Personne}(\text{nom}, \text{prenom1}, \text{prenom2})$

14

Les trois premières formes normales

■ Deuxième forme normale

- Une relation est en deuxième forme normale (2NF) si
 - Elle est en première forme normale
 - Tout attribut n'appartenant pas à la clé, ne dépend pas d'une partie de la clé
- Règle de décomposition
 - $R(\underline{K1}, \underline{K2}, X, Y)$
 - DFs : $(K1, K2) \rightarrow X$ et $K2 \rightarrow Y$
 - $\Rightarrow R1(\underline{K1}, \underline{K2}, X)$ et $R2(\underline{K2}, Y)$

15

Les trois premières formes normales

■ Deuxième forme normale

- Exemple
 - Fournisseur(nom, article, adresse, prix)
 - DFs : $(\text{nom}, \text{article}) \rightarrow \text{prix}$ et $\text{nom} \rightarrow \text{adresse}$
- \Rightarrow
 - Fournisseur(nom, adresse)
 - Produit(nom, article, prix)

16

Les trois premières formes normales

■ Troisième forme normale

- Une relation est en troisième forme normale (3NF) si
 - Elle est en deuxième forme normale
 - Tout attribut n'appartenant pas à la clé, ne dépend pas d'un attribut non clé
- Règle de décomposition
 - $R(\underline{K1}, X, Y, Z)$
 - DFs : $K1 \rightarrow X$, $K1 \rightarrow Y$, $K1 \rightarrow Z$, et $X \rightarrow Z$
 - ⇒ $R1(\underline{K1}, X, Y)$ et $R2(\underline{X}, Z)$

17

Les trois premières formes normales

■ Troisième forme normale

- Exemple
 - Voiture(NV, marque, type, puiss, couleur)
 - DFs : $NV \rightarrow \text{marque}$, $NV \rightarrow \text{type}$,
 $NV \rightarrow \text{puiss}$, $NV \rightarrow \text{couleur}$, $\text{type} \rightarrow \text{marque}$
et $\text{type} \rightarrow \text{puiss}$
- ⇒
 - Voiture(NV, type, couleur)
 - Modele(type, marque, puiss)

18

Les trois premières formes normales

■ Troisième forme normale

– Propriété

- Si une relation R est décomposé en un ensemble de relations R_1, R_2, \dots, R_n , La fermeture transitive des DFs de R est a même que celle de l'union des DFs de R_1, R_2, \dots, R_n .
- On dit que la décomposition préserve les DFs

Algorithme de décomposition 3FN

- Considérer tout les attributs comme faisant partie d'une seule relation (relation universelle)
- Appliquer les transformations de normalisation pour obtenir des relations en 3FN

Algorithme de synthèse en 3FN

■ Soit A un ensemble d'attributs et D l'ensemble des dépendances fonctionnelles définies sur A

Synthese

Trouver une couverture minimale F de D

Conserver dans F les seules dépendances élémentaires

$AR := A$

Tant que F non vide **Faire**

GenererRelation()

Fin Faire

Creer une relation avec les attributs restants dans AR

Fin Synthese

Algorithme de synthèse en 3FN

GenererRelation

. Trouver dans F le plus grand ensemble d'attributs X qui en détermine d'autres

. $AC := \{A_i \mid X \rightarrow A_i\}$

. Generer la relation RC ayant pour attributs $X \cup AC$ et pour clé X

. $F := F - AC$

. $AR := AR - AC$

Fin Synthese

■ **Exemple :**

$A = \{a, b, c, d, e, f, g, h, i, j, k, l\}$

$D = \{e \textcircled{R} k, (a,d,e) \textcircled{R} i, a \textcircled{R} b, (b,c) \textcircled{R} h, k \textcircled{R} i, a \textcircled{R} f, (b,c) \textcircled{R} f, e \textcircled{R} l, (a,d,e) \textcircled{R} j, (b,c) \textcircled{R} g, c \textcircled{R} h, a \textcircled{R} c\}$

Forme normale de Boyce-Codd

- Une relation est en forme normale de Boyce-Codd (BCNF) si et seulement si les seules DFs élémentaires sont celles dans lesquelles un clé entière détermine un attribut
- Règle de décomposition
 - $R(\underline{K1}, \underline{K2}, X, Y)$
 - DFs : $K1, K2 \rightarrow X, K1, K2 \rightarrow Y$ et $Y \rightarrow K1$
 - ⇒ $R1(\underline{K1}, \underline{K2}, X)$ et $R2(\underline{Y}, K1)$

23

Forme normale de Boyce-Codd

- Exemple
 - Localisation(Cru, Pays, Region, Qualite)
 - DFs :
 - Cru, Pays → Region
 - Cru, Pays → Qualite
 - Region → Pays
- ⇒
 - Crus(Cru, Pays, Qualite)
 - Region(Region, Pays)
- Remarque : BCNF ne préserve pas les DFs. Exemple "Cru, Pays → Region" est perdue

24

- ☒ Introduction
- ☒ Architecture
- ☒ Modèles de données
- ☒ Modèle relationnel
- ☒ Algèbre relationnelle
- ☒ SQL
- ☒ **Conception**
- ☒ Fonctions avancées
- ☒ Concepts avancés
- ☒ Modèle des objets
- ☒ BD à objets

Modélisation sémantique

- Permet de modéliser les données
- En utilisant différents formalismes
 - exemples : E/A, UML, ...
- Une conception de bases de données qui commence par la modélisation sémantique est dite conception descendante (conception allant du plus haut niveau vers le plus bas niveau)

25

- ☒ Introduction
- ☒ Architecture
- ☒ Modèles de données
- ☒ Modèle relationnel
- ☒ Algèbre relationnelle
- ☒ SQL
- ☒ **Conception**
- ☒ Fonctions avancées
- ☒ Concepts avancés
- ☒ Modèle des objets
- ☒ BD à objets

Modèle Entité/Association

- Généralités
 - Appelé également Entité/Relation
 - Proposé par Chen en 1976
 - Englobe à l'origine un nombre restreint de concept (entité, association, propriété)
 - Diverses extensions ont été proposé par la suite (contraintes, généralisation agrégation, ...)

26

- ☒ Introduction
- ☒ Architecture
- ☒ Modèles de données
- ☒ Modèle relationnel
- ☒ Algèbre relationnelle
- ☒ SQL
- ☒ **Conception**
- ☒ Fonctions avancées
- ☒ Concepts avancés
- ☒ Modèle des objets
- ☒ BD à objets

Modèle Entité/Association, Concepts

■ Entité

- "Une chose qui peut être identifiée distinctement"
- Par abus de langage, on confond *entité* et *type d'entité*
- Exemples :
 - Concrètes : voiture, employé,
 - Abstraites : projet, cours
- Mais, mariage ???

27

- ☒ Introduction
- ☒ Architecture
- ☒ Modèles de données
- ☒ Modèle relationnel
- ☒ Algèbre relationnelle
- ☒ SQL
- ☒ **Conception**
- ☒ Fonctions avancées
- ☒ Concepts avancés
- ☒ Modèle des objets
- ☒ BD à objets

Modèle Entité/Association, Concepts

■ Entité (suite)

- On distingue souvent
 - Entité régulière
 - Entité faible dont l'existence dépend d'une autre entité
 - Exemple
 - Employé Entité régulière
 - Personne_a_charge Entité faible dont l'existence dépend de celle de l'entité Employé

28

Modèle Entité/Association, Concepts

■ Entité (suite)

– Représentation graphique

29

Modèle Entité/Association, Concepts

■ Propriété

- Les entités possèdent des propriétés qui les décrivent
- Appelées également *Attributs*
- Exemples :
 - Pour Employé, matricule, nom, adresse,
 - mais pas le numéro de département

30

- ☒ Introduction
- ☒ Architecture
- ☒ Modèles de données
- ☒ Modèle relationnel
- ☒ Algèbre relationnelle
- ☒ SQL
- ☒ **Conception**
- ☒ Fonctions avancées
- ☒ Concepts avancés
- ☒ Modèle des objets
- ☒ BD à objets

Modèle Entité/Association, Concepts

■ Propriété

- Elle peut être
 - Simple ou composée
 - âge (simple)
 - adresse (composée)
 - Un identificateur (ou clé)
 - code_permanent
 - mono ou multi-valuée
 - nom (mono-valuée)
 - prénom (multi-valuée)

- ☒ Introduction
- ☒ Architecture
- ☒ Modèles de données
- ☒ Modèle relationnel
- ☒ Algèbre relationnelle
- ☒ SQL
- ☒ **Conception**
- ☒ Fonctions avancées
- ☒ Concepts avancés
- ☒ Modèle des objets
- ☒ BD à objets

Modèle Entité/Association, Concepts

■ Propriété

- Elle peut être
 - Manquante
 - valeur inconnue
 - non applicable (date_mariage pour un célibataire)
 - De base ou dérivée
 - nom (base)
 - ancienneté (dérivée de la date d'embauche et de la date d'aujourd'hui)
 - Quantité totale (dérivé de la somme des quantités)

Modèle Entité/Association, Concepts

■ Propriété

– Représentation graphique

propriété

Parfois, on utilise cette notation pour les propriétés multi-valuées

propriété

Parfois, on utilise cette notation pour les identificateurs

ident

Modèle Entité/Association, Concepts

■ Association

- Est une relation entre entités
- Même abus de langage entre association et type d'associations
- Exemple
 - *Participe_dans* entre Employé et projet
 - *Récolte* entre Producteur et Vin
- Comme une entité, elle peut posséder des propriétés

Modèle Entité/Association, Concepts

■ Association

- Elle est dite binaire si elle relie uniquement deux entités, ternaire si elle en relie trois, etc.
- Chaque participant (entité) possède un rôle dans l'association
- Elle peut être réflexive
 - Exemple : *est_mariée_à* entre personne et personne

35

Modèle Entité/Association, Concepts

■ Association

– Cardinalités

- Indiquent le nombre maximal et minimal d'occurrences d'une association pour une occurrence d'un participant.
- Par exemple pour l'association *contrôle* entre département et projet
 - un département contrôle 0 ou plusieurs projet
 - un projet est contrôlé par un et un seul département
- Les différentes possibilités sont
 - 0,1 ; 1,1 ; 0,N ; 1,N

36

- ☒ Introduction
- ☒ Architecture
- ☒ Modèles de données
- ☒ Modèle relationnel
- ☒ Algèbre relationnelle
- ☒ SQL
- ☒ **Conception**
- ☒ Fonctions avancées
- ☒ Concepts avancés
- ☒ Modèle des objets
- ☒ BD à objets

Modèle Entité/Association, Concepts

■ Association

– Représentation graphique

- ☒ Introduction
- ☒ Architecture
- ☒ Modèles de données
- ☒ Modèle relationnel
- ☒ Algèbre relationnelle
- ☒ SQL
- ☒ **Conception**
- ☒ Fonctions avancées
- ☒ Concepts avancés
- ☒ Modèle des objets
- ☒ BD à objets

Modèle Entité/Association, Concepts

■ Un exemple complet

Conception de la base de données E/A vers relationnel

■ Entité

- Chaque type d'entité devient une relation.
Son identificateur devient la clé et les propriétés deviennent des attributs. Les propriétés multi-valuées sont transformées conformément à la 1NF

Employe(Matricule, Nom, Prenom)

Conception de la base de données E/A vers relationnel

■ Association plusieurs à plusieurs

{0,N | 1,N} vers {0,N | 1,N}

- Chaque type d'associations devient une relation
- Les identificateurs des participants deviennent la clé de la relation

Inscription(NAS, Sigle, Session)

NAS et Sigle sont des clés étrangères également

Conception de la base de données E/A vers relationnel

■ Association un à plusieurs $\{0,1 \mid 1,1\}$ vers $\{0,N \mid 1,N\}$

– Chaque type d'associations se traduit par un ajout d'une clé étrangère

Employé(NAS, ..., Nom_D)

Cas particulier d'une association impliquant une entité faible (contrainte CASCADE)

Conception de la base de données E/A vers relationnel

■ Association un à un $\{0,1 \mid 1,1\}$ vers $\{0,1 \mid 1,1\}$

– Chaque type d'associations se traduit par

- Une fusion des deux relations correspondantes
- Un ajout de clé étrangère dans l'une ou les deux relations.

Option 1 :
Employé(NAS, ..., Num)

Option 2 :
Employé(NAS, ..., Num)
Bureau(Num, ..., NAS)

- ☒ Introduction
- ☒ Architecture
- ☒ Modèles de données
- ☒ Modèle relationnel
- ☒ Algèbre relationnelle
- ☒ SQL
- ☒ **Conception**
- ☒ Fonctions avancées
- ☒ Concepts avancés
- ☒ Modèle des objets
- ☒ BD à objets

Conception de la base de données

E/A vers relationnel

■ Convertir le modèle suivant en Relationnel

