CNAM

Examen de Bases de données – B6 – 16892

1ère session 2003/2004-02-10

Samedi 14 février 2004

Documents non autorisés

Durée : 3 heures

Consignes générales : les quatre parties sont indépendantes les unes des autres. Vous pouvez les traiter dans n’importe quel ordre.

Barème indicatif :

Partie 1. 7 points

Partie 2. 3 points

Partie 3. 5 points

Partie 4. 5 points

PARTIE 1. CAS CARS

La SARL "Cars Versailles" emploie 30 personnes et exerce une activité de transports scolaires pour l’ensemble du département des Yvelines. Vous devez concevoir le système d'information de cette société en vue de l'informatisation de la gestion des activités afin de permettre :

-
 la facturation aux familles et au conseil général,

-
le dénombrement des élèves devant fréquenter chaque arrêt de chaque circuit afin de prévoir les véhicules nécessaires.

Les règles de gestion sont les suivantes :

-
Un arrêt est sur un ou plusieurs circuits.

-
Un élève emprunte un trajet défini par :

- un point de montée qui est l'arrêt le plus proche de son domicile,

- l'arrêt correspondant à l'établissement fréquenté.

-
L'élève emprunte chaque journée scolaire le trajet à l'aller et au retour.

-
Le transporteur propose pour chaque circuit un horaire pour l'aller et un horaire pour le retour.

-
L'élève emprunte toujours le même trajet. Un trajet appartient à un seul circuit.

-
Le transporteur facture 6 allers-retours par semaine si l'établissement fréquenté est un lycée et 5 s'il s'agit d'un collège.

-
La famille supporte 15% de la charge facturée par le transporteur, les 85% restants sont pris en charge par le département au titre des subventions accordées pour le transport scolaire.

-
Le subventionnement est conditionné par l'inscription de l'élève dans un établissement du secteur scolaire de son domicile (le secteur scolaire est une zone géographique administrativement définie autour d'un établissement et constitue sa zone de recrutement normal). L'inscription hors secteur scolaire fait supporter l'intégralité de la charge à la famille.

-
L'inscription est annuelle. En cas de désistement, l'intégralité du transport est due.

-
Le paiement par les familles est annuel ou trimestriel. En début d'année, la société envoie une facture qui peut être réglée en plusieurs fois. Dans la base de données, on stockera le montant total dû par l'élève, le montant dû par le conseil général pour cet élève ainsi que le montant déjà payé par la famille et par le conseil général.

Dictionnaire des données
NUMCAR
Numéro de la carte élève

NOMELE
Nom de l'élève

PREELE
Prénom de l'élève

DATELE
Date de naissance de l'élève

TELELE
Numéro de téléphone de l'élève

RUEELE
Adresse de l'élève

SECELE
Secteur scolaire de l'élève

MDELE

Montant total dû par la famille pour l'élève

MPELE

Montant déjà payé par la famille pour l'élève

MDCG

Montant total dû par le conseil général pour l'élève

MPCG

Montant déjà payé par le conseil général pour l'élève

CODETA
Code de l'établissement scolaire

NOMETA
Nom de l'établissement scolaire

VILETA
Ville de l'établissement scolaire

TYPETA
Type de l'établissement (lycée/collège)

NUMCIR
Numéro du circuit

NOMCIR
Nom du circuit

NUMARR
Numéro de l'arrêt

NOMARR
Nom de l'arrêt

NBKM

Nombre de kilomètres du trajet emprunté par l'élève

HEUALL
Heure de passage du car le matin à cet arrêt pour le circuit

HEURET
Heure de passage du car le soir à cet arrêt pour le circuit

1°)
Concevoir le schéma E-R modélisant au mieux cette situation. Le cas échéant, précisez vos hypothèses de travail.

2°)
Le traduire dans le modèle relationnel. Expliquer brièvement la méthode utilisée. Donner l’ensemble des contraintes d’intégrité à associer à chaque table.

3°)
 Après négociation avec le conseil général, on décide de décentraliser la gestion sur deux sites :

· la facturation et le suivi des règlements seront assurés par le conseil général dans ses locaux,
· l’affectation des enfants aux circuits et le suivi des effectifs seront effectués par la compagnie de cars.
Proposer et justifier une bonne décomposition de cette base de données sur ces deux sites. Pour ce faire vous pourrez utiliser la décomposition horizontale et/ou verticale ainsi que la réplication (duplication). Pour chaque fragment obtenu, on donnera sa définition sous la forme d’un calcul de l’algèbre relationnelle à partir du schéma relationnel obtenu précédemment. Inversement, on indiquera comment se calcule chaque relation de la base à partir des fragments.

PARTIE 2. NORMALISATION

Soit la table R1(A B C D) avec la dépendance fonctionnelle AB -> C. A est la seule clé de la table R1.

a) R1 est-elle en 3ème forme normale ?

b) R1 est-elle en forme normale de Boyce-Codd (BCNF) ?

c) La dépendance multivaluée AB ->> C est-elle valide ?

Soit la table R2(E F G) dont les données sont listées ci-dessous :

	E
	F
	G

	w
	x
	p

	w
	x
	q

	z
	x
	p

	z
	x
	q

	w
	y
	q

	z
	y
	p

d) La dépendance multivaluée F ->> G est-elle valide ?

e) R2 est-elle en 5ème forme normale ?

Pour chacune des questions ci-dessus, la réponse doit être justifiée.

PARTIE 3. Interrogation de base de données

On considère le schéma relationnel suivant, modélisant une base de recettes de cuisine

TypesIngrédients(numérotype, descriptiontype) contenant par exemple le tuple (2, viande)

Ingrédients(numingrédient, nomingrédient, numtypeingrédient, numtypemesure) contenant par exemple le tuple (3, bœuf, 2, 5) le numéro de type de mesure décrit l’unité de mesure utilisée pour cet ingrédient.

Mesures(numtypemesure, descriptionmesure) contenant par exemple le tuple (5, gramme)

IngrédientsRecette(numrecette, numordreingrédient, numingrédient, quantité) contenant par exemple le tuple (12, 1, 3, 500)

Recettes(numrecette, nomrecette, numtyperecette, duréepréparation, niveaudifficulté) contenant par exemple le tuple (12, bœuf Strogonoff, 1, 45, 1)

TypeRecettes(numtyperecette, descriptiontyperecette) contenant par exemple (1, plat principal)

La clé de chaque table est soulignée.

Pour chacune des requêtes ci-dessous, donnez l’arbre algébrique :

a) Y a-t-il des desserts comportant de la viande ?

b) Liste des recettes contenant du bœuf et des oignons.

Pour chacune des requêtes ci-dessous, donnez une écriture SQL :

c) Affichez les types de recettes manquants (non recensés dans la table TypeRecettes).

d) Liste des ingrédients qui ne sont utilisés dans aucune recette.

Expliquez ce que calculent chacune des trois requêtes SQL ci-dessous :

e)

SELECT DISTINCT numrecette, nomrecette FROM IngrédientsRecette WHERE

Numingrédient IN (SELECT numingrédient FROM Ingrédients WHERE nomingrédient=’ail’)

AND quantité >= ALL (SELECT quantité FROM IngrédientsRecette WHERE numingrédient IN (SELECT numingrédient FROM Ingrédients WHERE nomingrédient=’ail’);

f)

SELECT COUNT(*) FROM Recettes WHERE numtyperecette

IN (SELECT numtyperecette FROM TypeRecettes WHERE descriptiontyperecette=’plat principal’) ;

g)

SELECT * FROM Ingrédients WHERE NOT EXISTS

(SELECT * FROM Recettes WHERE NOT EXISTS

(SELECT * FROM IngrédientsRecette WHERE numrecette=Recettes.numrecette AND numingrédient=Ingrédients.numingrédient)) ;

PARTIE . Administration de base de données

a) Décrivez l’utilité d’un Rollback Segment, la manière de le dédier à une transaction, sa durée de vie et les règles de dimensionnement.

b) Quels sont les critères vous permettant de définir votre stratégie de répartition de données sur plusieurs tablespaces ?

c) Vous êtes amenés à auditer les performances d’une base de données relationnelle. Quels aspects auditeriez-vous ?

d) Vous êtes amenés à définir la fiche de poste d’un administrateur de base données. Décrivez les tâches et les livrables associés.

3

