Devoir SI – IG2

Systèmes d'Information pour l'Entreprise
Contrôle des connaissances
.
	Partie I : Algèbre relationnelle

Voici les sept tables de cette base de données :

	[image: image1.jpg]Concurrents

Dossard [Nom Frénom | Num_équipe
T JoeReeR i 1
2 Joosu Hans %
5 Jovers Finsido 3
4 [kraus eimut 2
5 [RoEFU [Thomas 1
6 [peRsER [en- o
T Al [oseph %
5 e o 3
9 [oENARD [Georges)
10 Jcoue [Maris o
11 Jesteve [Claude)
12 JcorEn [Charles %
13 Ny iche! 2
14 [BUCHMULLER [vax o
5 [BURKHARDT _[Fierre 5

	

	
	

	[image: image2.jpg]Num_Série

Num_opi

rouve

Horaire

05.00

09.00

10.00

10.00

10.00

11.00

11:00

1200

1200

	[image: image3.jpg]Epreuves

Num_épreuve

Nom_épreuve

1

Hache

Tirefort

2
3

Rondelle

	

	[image: image4.jpg]Equipes

Num_Equipe [Nom_Equipe e 0
1 [Bucherons Bois-Bernin _[Bois-Bernin __aura
2 [Schwarzwald AK [Doneueschingen |Alemagne
3 [Boscsiol Tichese Locamo [Tessin
4 [Hache de la Planeze _[StFlour France
5 i Dolonit [rsiern et
o [Scions a Sion Sion [Vaias

	[image: image5.jpg]Inscr_Eq

Num_Equipe [Num_Epreuve |Moyenne] Place

1

[image: image6.jpg]Regrouper

Ordre_Pass

10

1t

10
12

Dossard [Num_Série

10
10
10
1
1

12
12
13
13
14
14
5

	[image: image7.jpg]Inscrire

Dossard [Num_Epreuve| Score | Placelndiv.
1 1 318 35
1 7 107 2
1 3 34 36
7 1 25,3 19
3 1 312 34
3 3 20 1
4 1 34]
[7 109 34
[3 35 3
5 2 101 17
5 3 34 36
6 1 728 8
& 7 93 8
7 1 348)
7 7 100 15
g 1 2,9 2
8 7 113 42
[1 318 35
[7 98 12
[3 20 1
10 1 303 30
10 7 106 24
10 3 76 12
1 2 106 24
11 3 38 46
12 2 109 34
12 3 38 46
13 2 119 49
13 3 30 p7]
14 2 105 2t
14 3 33 30
5 2 105 123

Question 1 (3 pts) :
On vous demande ici de calculer le résultat de requêtes écrites en algèbre relationnelle. Ces requêtes portent sur les données contenues dans les sept tables de la base telles qu'elles sont présentées dans les pages précédentes.

	Exemple d'une requête :

Séléction(Equipes)Num_Equipe=1 = Res
	Résultat de cette requête

[image: image8.jpg]Res

Num_Equipe

Nom_Equipe

[ville

1

[Bucherons Bois-Bernin

[Bois-Bernin

Requête 1 :
Jointure(Equipes, Concurrents)Num_Equipe=Num_Equipe = R1

Séléction (R1)Prénom="Thomas" = R2

Projection (R2)Num_Equipe, Nom_Equipe = Res
Requête 2 :
Séléction (Concurrents)Prénom="Thomas" = R1

Jointure(Equipes, R1)Num_Equipe=Num_Equipe = R2

Projection (R2)Num_Equipe, Nom_Equipe = Res
Requête 3 :
Séléction(Concurrents)Dossard=8 = R1

Jointure(R1, Inscrire)Dossard=Dossard = R2

Jointure(R2, Epreuve)Num_Epreuve = Num_épreuve = R3

Projection(R3)Num_épreuve, Nom_épreuve = Res
Requête 3 :
Séléction(Inscrire)Dossard=8 = R1

Projection(R1)Num_Epreuve = R2

Projection(Epreuves)Num_épreuve = R3

Minus(R3, R2) = R4 /* Remarque : Minus est l'opérateur ensembliste de différence */

Jointure(R4, Epreuves)Num_Epreuve=Num_épreuve = Res
Requête 4 :
Séléction(Concurrents)Prénom="Aldo" = R1

Jointure(R1, Inscrire)Dossard=Dossard = R2

Projection(R2)Num_Epreuve = R3

Séléction(Concurrents)Prénom="Georges" = R4

Jointure(R4, Inscrire)Dossard=Dossard = R5

Projection(R5)Num_Epreuve = R6

Intersection(R6, R3) = Res
Requête 5 :
Séléction(Concurrents)Num_équipe=6 = R1

Jointure(R1, Inscrire)Dossard=Dossard = R2

Moyenne(R2)Score = Res /* Attention : ici, Res n'est pas une table mais un scalaire */

Question 2 (4 pts) :
On vous demande maintenant d'écrire des requêtes en algèbre relationnelle (selon la syntaxe vue en cours et qui a été utilisée dans la 1ère question) pour répondre aux interrogations suivantes :

1. Quels sont le numéro et le nom des épreuves auxquelles le concurrent "Claude ESTEVE" est inscrit ?

2. Quels sont les numéros des épreuves auxquelles le concurrent "Claude ESTEVE" n'est pas inscrit ?

3. Quels sont le dossard, le nom et le prénom des concurrents qui ne sont regroupés dans aucune série?

4. Quels sont les n° de série, n° d'épreuve et horaire des séries dans lesquelles on n'a regroupé aucun concurrent ?

5. Quel est le meilleur score obtenu par les concurrents de l'équipe "Bûcherons Bois-Bernin" ?
(Attention : le meilleur score, c'est le score le plus faible).

	Partie II : Modélisation et bases de données.

Question 3 (3 pts) :
On considère le schéma Entité-Association suivant :

	[image: image9.jpg]01
|
Emplore
otz

PR

Depatement

Nom
Sataie
Age

T
on

i
{

Projet

Tom
Budget
Date_lanoement

Tom
Tait

PR

i
A
Branohe

Tom
ville
drases

On vous demande de construire le schéma logique de la base de donnée relationnelle qui correspond à ce modèle conceptuel. Appliquer les règles de transformation vues en cours.

Question 4 (4 pts) :
Pour gérer ses livraisons de journaux à des dépositaires qui les vendent, une société de presse voudrait organiser les données dont elle dispose dans un système d'information.

Les journaux distribués sont identifiés par un code barre unique. Ils ont un titre, un prix et appartiennent à une catégorie. Par exemple, "Le Monde" est vendu 7F50, appartient à la catégorie des quotidiens, alors que "La Recherche" est une revue mensuelle vendue aux prix de 35FF.

Les dépositaires sont connus de la société de presse sous un numéro d'identification, avec leur nom et leur adresse. Par exemple, le dépositaire du numéro 345 est "Café de la Poste", au 24 av. Lénine, 91000 Evry.

La société de presse emploie des livreurs pour remettre les journaux aux dépositaires. Ceux-ci font leurs livraisons selon un parcours prédéfini et fixe. Ils ne livrent pas plus de 20 dépositaires chacun. La société les caractérise par des attributs : un numéro unique et leur nom. Les dépositaires ne se font pas toujours livrer les mêmes quantités de journaux car, selon les jours de la semaine et la semaine de l'année, les ventes sont plus ou moins importantes. Par expérience, les dépositaires déterminent les quantités dont ils ont besoin pour un jour donné.

On vous demande de construire un schéma Entité-Association pour décrire et modéliser les informations nécessaire au fonctionnement de ce cette entreprise.

Corrigé
Exercice 1

Question : Donner le résultat de 6 requêtes en algèbre relationnelle.
Requête 1 :
	Num_Equipe
	Nom_Equipe

	1
	Bucherons Bois-Bernin

Requête 2 :
	Num_Equipe
	Nom_Equipe

	1
	Bucherons Bois-Bernin

Requête 3 :
	Num_épreuve
	Nom_épreuve

	1
2
	Hache
Tirefort

Requête 4 :
	Num_épreuve
	Nom_épreuve

	3
	Rondelle

Requête 5 :

	Num_épreuve

	1
2

Requête 6 :

(22,6 + 93 + 30.3 + 106 + 26 + 105 + 33 + 106) / 8 = 65.2375
Exercice 2

Question : Ecrire des requêtes en algèbre relationnelle.
Requête 1 (0.5 pt) :
[image: image10.png]Séléction(Concurrents)yom="steve” & Prénom="ciaude = R1
Jointure(R1, Inscrire)possard=possare = R2

Jointure(R2, Epreuve)yum dpreuve = Num_épreuve = =R3
Projection(R3)wum_spreuve, Nom_spreuve = R€S

Requête 2 (0.5 pt) :
[image: image11.png]Séléction(Concurrents)yom="steve” & Prénom="ciaude = R1
Jointure(R1, Inscrire)Dossa,d:mm,d= R2
Projection(R2)wum_epreuve = R3
Projection(Epreuve)yum_spreuve = R4

Minus(R4, R3) = R5 /* ATTENTION : ¢'est bien R4 moins R3 !
Jointure(R5, Epreuve)yum_spreuve = Num_épreuve = R€S

Requête 3 (1 pt) :
[image: image12.png]Projection (Concurrents)possara = R1

Projection (Regrouper)possard = R2

Minus(R1, R2) = R3 /* ATTENTION : ¢'est bien R1 moins R2 !
Jointure(R3, Concurrents)possard=possard = R4
Projection(R4)possard, Nom, Prénom = ReS

Requête 4 (1 pt) :
[image: image13.png]Projection(Série)num_ssrie = R1

Projection (Regrouper) yum_ssrie = R2

Minus(R1, R2) = R3 /* ATTENTION : ¢'est bien R1 moins R2 !
Jointure(R3, Série) yum_ssrie = Num_serie = R4

Projection(R4) num_serie, hum_spreuve, Horaire = R€S

Requête 5 (1 pt) :

[image: image14.png]Séléction(EqUipes)vom_equipe="Bucherons Bois-Bemin® = R1
Jointure(R1, Concurrents)yum_equipe=num_equipe = R2
Jointure(R2, Inscrire)possard=possard = R3
Minimum(R3)score = Res

Exercice 3

Question : Construire un schéma relationnel

Branche(Nom_b, Ville, Adresse); /* Souligné : clé primaire */
Département(Nom_d, Telf, Nom_b, Code); /* En gras italique : clés étrangères */
Employé(Code, Nom, Salaire, Age, Nom_d, Date_embauche); /* En italique : attributs d'une association */
Projet(Nom_p, Budget, Date_lancement);
Participation(Code, Nom_p, Date_début);
Exercice 4

Question : Construire un schéma Entité/Association

Il y'a deux solutions équivalentes possibles.
Schéma 1 - une association ternaire avec l'entité "date"
[image: image15.png]Joumal

Code foumal Catégorie_joumal
Titie [[Eods_catiaore
Libailé

Prix

e
Valeur ozt

1|

n

Deposiane

Tum dfpostare
Civaur

Nom_a
draza_d nm lheur
Fa 1.0 Nom,

Schéma 2 - une entité supplémentaire pour modéliser les livraisons
[image: image16.png]Joumal

Coge foumal
Titie
Prix

T
on
PR

Cinaizon

Tum waizen
quantite
Date

T
PR
on
I

Deposiane

Tum dfpostare
Nom_a
draza_d

Catégorie_joumal

Coe eatiaone
Libailé

Civaur

14

Nom

