Du modèle conceptuel de données au schéma physique de la base
Le vocabulaire et les règles du MCD
Le système d'information étudié, est celui de Table de Cana réseau national regroupant des entreprises « traiteur »,des organisateurs de réceptions et des restaurateurs implantés sur l’ensemble de la France. Vous trouverez ci-dessous la liste des clients :

	Numéro Client
	Nom des clients
	Adresse
	Code Postal
	Ville
	Tel
	Civilité Contact
	Contact

	5
	AIPI
	56 rue d'Alsace
	13600
	LA CIOTAT
	04 42 98 67 34
	Madame
	CASTINO Anne

	6
	AMICALE BOULISTE
	4 bd Baudelaire
	13100
	AIX EN PROVENCE
	04 42 56 52 24
	Monsieur
	DESCLOS Georges

	2
	BRINKS CONTROL
	915 chemin de la Pierre de feu
	13100
	AIX EN PROVENCE
	04 42 15 62 71
	Monsieur
	AUBRY Alain

	4
	BURNAUD Charlotte
	12 impasse du Belvédère
	13620
	CARRY LE ROUET
	04 42 14 23 61
	Madame
	BURNAUD Charlotte

	13
	CENTRE D'ANALYSES MEDICALES LEROUX
	35 rue de Lorraine
	13500
	MARTIGUES
	04.42.44.55.76
	Madame
	Cusssenot Jeanne

	14
	CENTRE D'ANALYSES MEDICALES PAPIN ET PETIOT
	42 rue des Roches
	13600
	LA CIOTAT
	04.42.83.59.76
	Monsieur
	Couture Raphaël

	10
	CORPUS GAELIS
	63 avenue de Suez
	13260
	CASSIS
	04 42 73 25 63
	Mademoiselle
	SAMUEL Manon

	7
	ESPACE GALAXY
	6 impasse de Verdun
	13400
	AUBAGNE
	04 42 62 56 12
	Mademoiselle
	DUTEUIL Sophie

	16
	LABORATOIRES DE L'HOPITAL
	1 rue du Baguier
	13600
	LA CIOTAT
	04.42.08.96.44
	Monsieur
	Chabelin Maurice

	15
	LABORATOIRES MAIGRET
	7 rue Maurice Ravel
	13470
	CARNOUX
	04.42.73.00.33
	Monsieur
	Ker Franck

	11
	MAURICE François
	3 avenue de la République
	13000
	MARSEILLE
	04 42 21 54 68
	Monsieur
	MAURICE François

	8
	NABIL Omar
	124 rue des Oliviers
	13120
	GARDANNE
	04 42 85 43 57
	Monsieur
	NABIL Omar

	9
	PALFRAY Claude
	86 traverse du Puits
	13500
	MARTIGUES
	04 42 45 51 89
	Monsieur
	PALFRAY Claude

	12
	PARTNERS ASSOCIES
	Rue de la Fosse
	13600
	LA CIOTAT
	04 42 98 35 84
	Monsieur
	GOLIATH Henri

	3
	TEMPS LIBRE
	14 rue Roumanisme
	13260
	CASSIS
	04 42 73 15 21
	Monsieur
	BESOMBE Michel

	
	
	
	
	
	
	
	

1. Est-ce que l'ensemble CLIENT correspond à un ?

(individu

(objet

ENTITÉ
Une entité est un ensemble d’objets de même nature. L’entité regroupe des données ayant un rapport entre elles.

2. Quels sont les propriétés ou attributs qui caractérisent un client ?

ATTRIBUT OU PROPRIÉTÉ

Les informations élémentaires qui décrivent une entité sont appelées « attributs » ou « propriétés » de l’entité.

3. Est-ce que le nom du client permet d'identifier de manière unique un client ?

4. Quelle est la propriété qui permet de le faire ?

IDENTIFIANT :

L’identifiant est la Propriété ou attribut qui permet de distinguer un élément de l'entité de manière UNIQUE

5. Inscrivez dans le tableau les occurences de notre nouveau client :

· Mme Durand Brigitte professeur qui habite 25, rue des Alpes à Laragne (05300), téléphone : 0492652678

OCCURRENCE :

Une occurrence de propriété est une valeur que peut prendre cette propriété.

Le domaine de gestion de la Table de Cana concerne les clients, les commandes et les menus

	Numéro Client
	Nom
	N° Commande
	Nombre de convives
	Nom du Menu
	Prix unitaire HT
	Montant commande

	2
	BRINKS CONTROL
	2
	20
	DEJEUNER DE TRAVAIL
	8.38 €
	167.60 €

	3
	TEMPS LIBRE
	3
	10
	PASSION
	12.20 €
	122.00 €

	5
	AIPI
	5
	20
	PRESTIGE
	18.00 €
	360.00 €

	6
	AMICALE BOULISTE
	6
	15
	DEJEUNER DE TRAVAIL
	8.38 €
	125.70 €

	8
	NABIL Omar
	8
	20
	PASSION
	12.20 €
	244.00 €

	9
	PALFRAY Claude
	9
	20
	PRESTIGE
	18.00 €
	360.00 €

	
	
	
	
	
	
	

1. Mettez une croix sous les colonnes qui sont calculées.

2. Indiquez, sur la ligne grisée, l'origine de la propriété en écrivant Clients, Commandes ou Menus

Gestion des commandes :

Rappel : par ligne de commande, nous ne pouvons saisir qu’un type de menu

	NOTION DE CARDINALITÉ
Nombre de fois minimal et maximal qu’une entité peut intervenir dans une relation : 1 : une fois ; n : plusieurs

Sens "COMMANDES" vers "CLIENTS" : 1 (minimum) et 1 (maximum)

Sens "CLIENTS" vers "COMMANDES" : 1 (minimum) et n (maximum)

1. Exprimez l’association (la relation entre 2 entités):

· « Passer » :

· « Sélectionneir » :

2. Complétez le schéma ci-dessus

Passage du schéma mcd (ModÈle conceptuel de DonnÉes) À la base de donnÉes

Il convient maintenant de réaliser les travaux préparatoires pour passer du schéma (représentation abstraite d'une réalité) à la partie développement avec un Système de gestion de base de données relationnelles ou SGBD-R (par exemple ACCESS)

Une entité donne naissance à une table dans un SGBDR.

1. Faites la liste des tables qui correspondent aux entités

2. Pour une valeur de N°Commande y a-t-il plusieurs valeurs ou une seule valeur de Numéro Client ?

3. Pour une valeur de Numéro Client y a-t-il plusieurs valeurs ou une seule valeur de N° Commande ?

4. Pour faire le lien entre l'entité COMMANDE et l'entité CLIENT, faut-il mettre N° Commande dans la table CLIENT ou Numéro Client dans la table COMMANDE ?

5. Pour faire le lien entre l’entité COMMANDE et l’entité MENU, faut-il mettre N°Commande dans la table MENU ou Numéro Menu dans la table COMMANDE ?

NOTION DE :

- CLÉ PRIMAIRE :

Champ de la table qui sert d’identifiant à un enregistrement. Se matérialise par un soulignement
- CLÉ éTRANGèRE ou SECONDAIRE ou EXTERNE :

Champ de la table qui sert à matérialiser la relation avec la clé primaire. Se matérialise par un #

La clé étrangère permet de créer une JOINTURE avec une autre table

- JOINTURE :
Mise en relation de 2 tables par le champ qui a le même domaine de valeur

3. Complétez le schéma ci dessous en indiquant le nom des champs et des clés:

COMMANDE(# ………………#)

MENU(Numéro Menu,)

CLIENT()

Présentation physique des écrans

[image: image1.png]2 Microsoft Access

[Rel
|8 Ficher Edition Affichage Relations Qutis Fenétre 2

ns]

DEE =YL me %X e .

CLIENT

COMMANDE

¥ Appiquer intégrité référentiele
T Mettre & jour en cascade les champs correspondants
I Effacer en cascade les envegistrements correspondants

Type derelation: | Un-a-plusieurs

INTÉGRITÉ RÉFÉRENTIELLE

Mécanisme qui veille à ce que les relations entre les enregistrements saisis dans les tables soient valides. Il est par exemple impossible de rajouter un nouveau CLIENT dans la table commande sans que celui-ci soit d'abord créé dans la table CLIENT

La jointure a permis de relier 2 champs : Numéro Client (clé primaire) à #Numéro Client (clé externe). Idem pour Numéro Menu

[image: image2.png]/o8 Eichier Editon Affichage Relations Qutls Fenétre 2

DSEEEY][e % T X BE- 0.

CLIENT

COMMANDE

TABLES (champs et enregistrements)

[image: image3.png]|__[N° Commande| Numéro Client| Numéro Menu| Nombre de convives | Date de la commande | Date du repas| Période de livraison

3 1 2 1 20 15/04/2005 03/06/2005 Matin
3 3 3 10 18/04/2005 03/06/2005 Matin
5 5 4 20 20/04/2005 03/06/2005 Matin
5 5 1 15 23/04/2005 03/06/2005 Matin
8 8 3 20 26/04/2005 03/06/2005 Soir
9 9 4 20 28/04/2006 03/06/2005 Soir

[image: image4.png][Numéro Clieni Nom Adresse | Code Postal | Ville | Tel | Civilité Contact | Contact
4 BRINKS CONTROL 915 chemin de Ia Pierre de feu_ 13100 AIX EN PROVENCE |04 42 15 62 71 Monsieur AUBRY Alain
3 TEMPS LBRE 14 rue Roumanisme 13260 CASSIS 0442 73 15 21 Monsieur 'BESOMBE Michel
4 BURNAUD Charlotte 12impasse du Belvédére 13620 CARRY LE ROUET 04 42 14 23 61 Madame 'BURNAUD Charlotte
5 API 56 rue dAlsace 13600 LA CIOTAT 0442 98 67 34 Madame CASTINO Anne
6 AMICALE BOULISTE 4 bd Baudelaire 13100 AIX EN PROVENCE |04 42 56 52 24 Monsieur DESCLOS Georges
7 ESPACE GALAXY 6 impasse de Verdun 13400 AUBAGNE 0442 62 56 12| Mademoiselle | DUTEUIL Sophie.
8 NABIL Omar 124 rue des Olviers 13120 GARDANNE 0442 85 43 57 Monsieur NABIL Omar
9 PALFRAY Claude 86 traverse du Puits 13500 MARTIGUES 0442 45 5189 Monsieur PALFRAY Claude
10 CORPUS GAELIS 63 avenue de Suez 13260 CASSIS 044273 25 63 Mademoiselle | SAMUEL Manon
1 MAURICE Francois 3 avenue de la Républiue 13000 MARSEILLE 0442 21 54 68 Monsieur MAURICE Frangois
12 PARTNERS ASSOCIES Rue de la Fosse 13600 LA CIOTAT 0442 98 35 84 Monsieur GOLIATH Henri
13 CENTRE DANALYSES MEDICALES LEROUX 35 rwe de Loraine 13500 MARTIGUES 04.42.44.56.76 Madame Cusssenot Jeanne
14 CENTRE DANALYSES MEDICALES PAPIN ET PETIOT |42 rue des Roches 13600 LA CIOTAT 04.42.83.69.76 Monsieur Couture Raphas!
15 LABORATOIRES MAIGRET 7 rue Maurice Ravel 13470 CARNOUX 04.42.73.00.33 | Monsieur Ker Franck
16 LABORATOIRES DE L'HOPITAL 1 rue du Baguier 13600 LA CIOTAT 0442 08.96 44 Monsieur Chabelin Maurice

[image: image5.png][Numéro Menu| Nom du Menu | Prix un
1 DEJEUNER DE TRAVAIL
g Passion
4 PRESTIGE
5 GASTRONOMIQUE

RÉCAPITULATIF DU VOCABULAIRE :

	Modèle logique
	Modèle physique

	ENTITÉ
	

	ATTRIBUT
	

	IDENTIFIANT
	

	OCCURRENCE
	

COMMANDES

CLIENTS

MENUS

Sélectionner

Passer

De UN

À PLUSIEURS

Clés primaires

Clés externes

1
6
Analyse d’une bas de données

_1195134573

_1195135362

_1195135422

_1195135220

_1195134508

