

Fiche vocabulaire 9

Le modèle relationnel

Relation : objet de l'étude représenté de manière schématique. Elle regroupe un ensemble de données homogènes concernant un même élément (ex : client, salarié, ...).

Attribut : information concernant un objet, (ex : numcli, nomcli, adruecli... pour un client), que l'on dénomme champ à travers un logiciel de base de données.

Clé primaire : attribut permettant d'identifier sans ambiguïté un individu parmi les autres, qui doit être unique, stable et exister.

Clé étrangère : attribut qui permet de relier deux relations en étant clé primaire d'une des relations.

Normalisation : ensemble de règles à respecter dans l'élaboration des relations afin d'éviter la redondance des données et faciliter leur mise à jour.

1er forme normale : une relation est en **première forme normale** si tous ses attributs sont élémentaires (ne contiennent qu'une seule information) et sont en dépendance fonctionnelle de la clé primaire (les attributs dépendent de la clé primaire).

2ème forme normale : Une relation est en **deuxième forme normale** si elle est en première forme normale et si tous les attributs sont en dépendance fonctionnelle de l'intégralité de la clé primaire et pas seulement que d'une partie de celle-ci.

3ème forme normale : Une relation est en **troisième forme normale** si elle est en deuxième forme normale et si tous les attributs sont en dépendance fonctionnelle directe de la clé primaire et uniquement de la clé primaire.

Domaine de gestion : Caractériser par le biais d'un titre l'utilité de la base de données exploitée.

Contrainte d'intégrité de domaine :

- ⇒ Si la valeur saisie n'est pas compatible avec le type de données du champ (numérique, texte, monétaire, date, logique).

Contrainte d'intégrité de table :

- ⇒ Si la valeur de la clé primaire n'est pas saisie ou s'il s'agit d'une valeur déjà existante.

Contrainte d'intégrité référentielle :

- ⇒ Si la valeur saisie pour un champ clé étrangère d'une table ne fait pas partie des valeurs du même champ clé primaire d'une autre table.