Introduction

Projet base de données – 1A – ENS Cachan

GROSSHANS Nathan nathan.grosshans@lsv.ens-cachan.fr

3 février 2017

Objectifs et prérequis

Objectifs

- Maîtriser certaines techniques et modèles classiques utilisés pour concevoir un système d'information.
- Apprendre à passer d'un cahier des charges à une mise en œuvre concrète, en progressant par raffinements successifs de modèles de moins en moins abstraits.
- ▶ Apprentissage « par la pratique » à travers la réalisation d'un système d'information, de la conception à la mise en œuvre.

Prérequis

Aucun; cependant, il est plus que fortement recommandé de suivre le cours *Bases de données* de P. Senellart.

Livre de référence

Hainaut J.-L., Bases de données : Concepts, utilisation et développement. 1ère édition (2009).

Modalités

Format du cours

Alternance de cours, TD/TP et de séances de travail sur le projet, en trois phases.

- 1. Analyse conceptuelle.
- 2. Conception logique.
- 3. Conception physique et mise en œuvre.

Évaluation

- Le projet sera à effectuer seul ou en binôme.
- Chaque phase du projet donne lieu à un rendu noté à une date fixe, la note finale sera fonction des notes obtenues pour chacune des phases.
- ▶ Politique pour ce qui concerne les retards : 1 point en moins par jour de retard.
- Pas de session de rattrapage.


Introduction

Système d'information

- Système d'information (SI): ensemble organisé de ressources qui permet de collecter, stocker, traiter et distribuer de l'information. (Wikipedia)
- Dans notre cas : base de données gérée par un certain SGBD, couplée à une application web.
- La base de données modélise un univers de manière à pouvoir stocker et manipuler des données à son propos.
- L'application web fait l'interface entre les utilisateurs et la base de données, chacun potentiellement de manière différente.


Introduction

Démarche de réalisation

Une spécification informelle explicite les besoins concernant l'univers à modéliser (données, opérations). On procède ensuite par raffinements successifs, de l'abstrait au concret.

- Schéma conceptuel : modélise de manière abstraite les concepts et les faits à propos de ces concepts, donnés par la spécification informelle.
- Schéma logique: traduction du schéma conceptuel dans le modèle de données d'une certaine famille de SGBD (modèle relationnel, XML, etc.).
- 3. Schéma physique : schéma logique particularisé à un SGBD spécifique, prenant en compte les détails techniques précis d'organisation des données.
- 4. Mise en œuvre : mise en place de la base de données (code DDL, code additionnel) et développement de l'application web.