[image: image1.emf]Niveau LMD2 Modèle Logique de Données MLD

Modèle Logique de Données MLD
La description conceptuelle a permis de représenter le plus fidèlement possible les réalités de l’univers à informatiser. Mais cette représentation ne peut pas être directement manipulée et acceptée par un système informatique, car le MCD est une représentation des données dans un formalisme compris par les concepteurs et pas par la machine. Il est donc nécessaire de passer du niveau conceptuel à second un niveau plus proche des capacités des systèmes informatiques. Ce niveau, appelé niveau logique, consiste à choisir l’un des trois modèles suivants :

- modèle hiérarchique (années 80),

- modèle réseau,

- ou modèle relationnel

Chacun de ces modèles repose sur des techniques d’organisation des données particulières que des logiciels seront capables de gérer, dans ce chapitre l’accent sera mis sur le modèle relationnel.
Les règles de passage du MCD au modèle relationnel
Ces règles sont de type algorithmique et peuvent donc être mises en œuvre par des outils de génie logiciel (PowerAMC par exemple). La traduction des concepts de base du modèle conceptuel est régie par les trois règles suivantes :

􀀃Toute entité devient une relation. L’identifiant de l’entité devient clé primaire de la relation.

[image: image9.wmf]Elиve

NoMatricule

Nom

Prйnom

Date_naissance

Classe

Nom_Classe

Cycle

Matiиre

Code_Matiиre

Libellй

Année_scolaire

Fréquenter

Professeur

Code_Prof

Nom

prénom

Année

Enseigner

1,n

1,n

1,n

0,n

0,n

Le passage du modèle conceptuel au modèle logique au niveau des classes de relation (association) se fait selon les cardinalités des classes d'entité participant à la relation :
􀀃si une des classes d'entités possède une cardinalité faible : la table aura comme attributs, les attributs de la classe ayant une cardinalité faible, puis le (ou les) attribut(s) de relation et enfin les attributs de la seconde classe précédé du nom de la classe
􀀃si les deux classes d'entités possèdent une cardinalité forte : la table aura comme attributs, les attributs des deux classes de relation précédés des noms des classes respectives, puis le (ou les) attribut(s) de relation

􀀃Toute association binaire de type (1-n) ou (1-1) est caractérisée par l’existence d’une dépendance fonctionnelle entre l’identifiant de l’entité reliée par le segment portant la cardinalité 1,1 ou 0,1 et l’autre entité. Dans le schéma ci-dessous on a la dépendance fonctionnelle suivante : P1---(P1’Une telle association entraîne l’intégration de l’identifiant de l’entité but de la dépendance fonctionnelle dans la relation associée à l’entité source de la dépendance fonctionnelle. La propriété ainsi dupliquée devient clé étrangère dans la relation source et est marquée par un #.

Une clé étrangère dans une relation est une propriété qui est clé primaire dans une autre relation.

[image: image2.emf]
Remarque : dans la relation nommée « Association », P1 et P1’ sont suffixées d’un # (elles sont clés étrangères) car elles sont clés primaires respectivement dans les relations E1 et E2.

L’exemple ci-dessous illustre l’application de ces trois règles sur le modèle conceptuel classique de gestion des commandes suivant :

[image: image3.emf]
Modèle logique de données MLD relationnel :

Client(NoClient, Nom, Prénom)

Commande (NoCde, DateCde, NoClient#)

Produit(RefPdt, Désignation, Prix)

Ligne(NoCde#, RefPdt#, Qté)

Cas particuliers
1. Cas de cardinalité (x,1),(x,1) :

Plusieurs manières de transformations existent nous retenons la suivantes : x peut prendre 0,1 indifféremment.

[image: image4.wmf]Sociйtй

NoSociйtй

Nom

Capital

Pourcentage_de_capital

Detient

0,n

mère

0,n

filière

S

OCIÉTÉ

N

O

S

OCIÉTÉ

N

OM

C

APITAL

D

ETENIR

N

O

S

OCIÈTÈ

N

O

S

OCIÉTÉ

_

MÈRE

P

OURCENTAGE

_

DE

_

CAPITAL

[image: image5.wmf]Personne

NoMatricule

Nom

Prйnom

Etre_marié

0,1

époux

0,1

épouse

P

ERSONNE

N

O

M

ATRICULE

N

O

M

ATRICULE

_E

POUSE

N

OM

P

RÉNOM

être marié

[image: image6.wmf]Elиve

NoMatricule

Nom

Prйnom

Date_naissance

Classe

Nom_Classe

Cycle

Matiиre

Code_Matiиre

Libellй

Année_scolaire

Fréquenter

Professeur

Code_Prof

Nom

prénom

Année

Enseigner

1,n

1,n

1,n

0,n

0,n

[image: image7.wmf]Sociйtй

NoSociйtй

Nom

Capital

Pourcentage_de_capital

Detient

0,n

mère

0,n

filière

S

OCIÉTÉ

N

O

S

OCIÉTÉ

N

OM

C

APITAL

D

ETENIR

N

O

S

OCIÈTÈ

N

O

S

OCIÉTÉ

_

MÈRE

P

OURCENTAGE

_

DE

_

CAPITAL

[image: image8.wmf]Personne

NoMatricule

Nom

Prйnom

Etre_marié

0,1

époux

0,1

épouse

P

ERSONNE

N

O

M

ATRICULE

N

O

M

ATRICULE

_E

POUSE

N

OM

P

RÉNOM

être marié

 (x,1)
(x,1)

Dans le MLD relationnel l’identifiant ident1 devient clé dans la table associée à la relation (table) associé à l’objet 2.

Il sera de même pour l’identifiant ident2 qui sera clé étrangère dans la relation (table) associée à l’objet1. Ci dessous le MLD équivalent du MCD précédent :

Objet1 (ident1,p11,p12,…,ident2*)

Objet2 (ident2,p21,p22,…,ident1*)

2. Cas de la relation réflexive

Relations réflexives

Nous appliquons les règles générales avec la seule différence que la relation est 2 fois reliée au même objet

Exemple 1:

Comme il s'agit d'une relation (0,n)-(0,n), une table supplémentaire est créée. Cette table contient comme clé primaire composée, la clé des "deux" objets reliés. Comme le même objet est lié 2 fois à la relation, on ne peut pas utiliser 2 fois le même nom pour la clé. Dans ce cas il convient d'utiliser des rôles dans le MCD, et d'intégrer le rôle dans le nom d'une des clés migrées dans le MLD.

Exemple 2:

Comme il s'agit d'une relation (0,1)-(0,1), nous avons en général le choix en ce qui concerne quel objet contiendra la clé étrangère. Comme cette relation est liée deux fois au même objet, il est évident que nous devons dupliquer la clé primaire, tout en veillant que le même nom de clé ne sera pas utilisé pour la clé primaire et la clé étrangère. Dans notre exemple, tous les hommes mariés, ont comme valeur de la clé étrangère la matricule de leur épouse actuelle. Pour les hommes non mariés et les femmes, la clé étrangère est sans valeur. On pourrait bien sûr utiliser la modélisation inverse avec une clé étrangère NO_MATRICULE_MARI, qui indique pour chaque femme mariée, la matricule de son mari.

Série de TD (MCD/MLD)

Exercice1 «Gestion d'école»

Transformez le MCD suivant, qui représente «la gestion d'une école» en un MLD en respectant toutes les règles du passage MCD à MLD.

Exercice 2 : Donner le MCD correspondant au MLDR suivant, préciser les cardinalités et les identifiants des entités :

CANDIDAT (n°candidat, nom candidat, prénom candidat, date-naissance)

EPREUVE (n°épreuve,libellé-épreuve,date rédaction,date épreuve,coefficient,Code examen#)

EXAMEN (Code examen, libellé-examen)

ENSEIGNANT (n°enseignant, nom-enseignant, prénom enseignant)

PASSER (n°candidat#, n°épreuve#, note)

REDIGER (n°enseignant#, n°épreuve#)

INSCRIRE (Code examen#, n°candidat#, appréciation)

Objet 2

Ident2

P21

P22

Objets 1

Ident 1

P11

P12

Relation

� EMBED Visio.Drawing.4 ���

� EMBED Visio.Drawing.4 ���

� EMBED Visio.Drawing.4 ���

PAGE
47

_1005937060.vsd

_1005938622.vsd

_1005936964.vsd

