TD INFORMATIQUE 4
DEUG MIAS 2ème année

Exercice 1

On considère la relation R(A,B,C) avec l’ensemble de DF {A(B ; B(C }.
1. Par transitivité, A(C. Donc A(B, C. A est donc la clé. La relation est en 2FN car B(C
2. La DF B(C n’est pas respectée dans l’extension de R’ : B1(C1, B1(C2

3. Une extension R’’ conforme à R à partir de R’

	R’’
	A
	B
	C

	
	A1
	B1
	C1

	
	A2
	B1
	C1

	
	A3
	B2
	C1

	
	A4
	B3
	C3

4. Une décomposition en 3FN de R sans perte d’information.

R1 (A, #B)
R2 (B, C)

Exercice 2
1. Déterminer les dépendances fonctionnelles qui constituent la couverture irredondante des dépendances fonctionnelles existant sur l’ensemble des attributs ainsi définis.

NOSER(NOMS

NOSER(NORES

NORES(NOMR

NOSER(BUSER

NOPRO(NOSER

NOPRO(NOMP

NOPRO(BUPRO

NOEMP(NOPRO

NOEMP(NOME
NOEMP(NOTEL
NOTEL(NOBUR
NOBUR(NOSER
NOBUR(NOMB
2. Donner une représentation de la base sous forme d’un ensemble de relations en 3FN.

R1 (NOSER, NOMS, NORES, BUSER)

R2 (NORES, NOMR)

R3 (NOPRO, NOSER, NOMP, BUPRO)

R4 (NOEMP, #NOPRO, NOME, #NOTEL)

R5 (NOTEL, #NOBUR)

R6 (NOBUR, #NOSER, NOMB)

Exercice 3

Soit la relation R (A,B,C,D,E,F,G,H) et l’ensemble de dépendances fonctionnelles
 D = { A(C ; A, B (E,F ; C, B (D ; F (G ; F (H }
Une décomposition de la relation R en 3FN sans perte d’information.
A(C et C, B (D donc A, B (D par pseudo transitivité.
En appliquant l’union on obtient l’ensemble de DF

D’= { A(C ; A, B (D,E,F ; F (G, H }
D’où

R1 (A, C)

R2 (A, B, D, E, #F)

R3 (F, G, H)

Exercice 4

Soit le schéma relationnel suivant qui représente la base de données d’une agence de voyage en ligne.

CLIENT (NumCli, Nom, Prénom, e-mail, NumCB)

RESERVATION (NumCli, CodeVoyage, DateRes)

VOYAGE (CodeVoyage, Destination, Durée, Prix)

Formuler en algèbre relationnelle les requêtes suivantes :

1. Nom, prénom et e-mail des clients ayant une réservation en cours

R1= JOINTURE CLIENT.RESERVATION (CLIENT.NumCli=RESERVATION.NumCli)

R2= PROJECTION R1 (Nom, Prénom, e-mail)

2. Nom, prénom et e-mail des clients n’ayant aucune réservation en cours

R1= PROJECTION RESERVATION (NumCli)

R2= PROJECTION CLIENT (NumCli)

R3= R2 – R1

R4= JOINTURE R3.CLIENT (CLIENT.NumCli=R3.NumCli)

R5= PROJECTION R4 (Nom, Prénom, e-mail)

3. Destination et liste des clients ayant réservés pour un voyage de plus de 10 jours et coûtant moins de 1000 €.
R1= SELECTION VOYAGE (Durée>10 et Prix<1000)
R2= JOINTURE R1.RESERVATION (R1.CodeVoyage=RESERVATION.CodeVoyage)

R3= JOINTURE R2.CLIENT (R2.NumCli=CLIENT.NumCli)

R4=PROJECTION R3 (Nom, Prénom, e-mail, Destination)

4. Numéros de tous les clients ayant réservés sur tous les voyages proposés.

R1= PROJECTION RESERVATION (NumCli, CodeVoyage)
R2= PROJECTION VOYAGE (CodeVoyage)

R3= R1 DIVISION R2

R4= PROJECTION R3 (NumCli)

Exercice 5

Soit la relation RESTAURANT (NuméroMenu, NomMenu, NuméroPlat, NomPlat, TypePlat) et l’ensemble de dépendances fonctionnelles

D = { NuméroMenu (NomMenu

 NuméroMenu (NuméroPlat
 NuméroPlat (NomPlat

 NuméroPlat (TypePlat }

1. Tous les attributs de la relation RESTAURANT sont non-décomposables, elle est donc en 1FN.
Par transitivité, NuméroMenu (NomPlat,TypePlat donc tous les attributs dépendent de la clé primaire alors la relation est en 2FN.

Il existe des DF entre attributs non clé primaire donc la relation n’est pas en 3FN.

2. Proposer une décomposition de la relation RESTAURANT en 3FN sans perte d’information.

MENU (NuméroMenu, NomMenu, #NuméroPlat)

PLAT (NuméroPlat, NomPlat, TypePlat)

Exercice 6

Soit la base de données « cinéma » dont le schéma relationnel est donné ci-dessous :
VILLE (CodePostal, NomVille)

CINEMA (NumCiné, NomCiné, Adresse, #CodePostal)

SALLE (NumSalle, Capacité, #NumCiné)

FILM (NumExploit, Titre, Durée, CodeDist)

PROJECTION (NumExploit, NumSalle, NumSemaine, Nbentrées)

Ecrivez les requêtes suivantes en algèbre relationnelle :

1. Titre des films dont la durée est supérieure ou égale à deux heures
R1= SELECTION FILM (Durée(2)

R2=PROJECTION R1 (Titre)

2. Nom des villes abritant un cinéma nommé « Le Capitole »
R1= SELECTION CINEMA (NomCiné=« Le Capitole »)
R2= JOINTURE R1.VILLE (R1.CodePostal=VILLE.CodePostal)

R3= PROJECTION R2 (NomVille)

3. Nom des cinémas situés à Lyon ou contenant au moins une salle de plus 100 places

R1=JOINTURE VILLE.CINEMA (VILLE.CodePostal=CINEMA.CodePostal)
R2= SELECTION R1 (NomVille= « Lyon»)

R3=PROJECTION R2 (NomCiné)

R4= SELECTION SALLE (Capacité>100)

R5= JOINTURE R4.CINEMA (R4.NumCiné=CINEMA.NumCiné)

R6= PROJECTION R5 (NomCiné)

R7= UNION R3, R6

4. Nom, adresse et ville des cinémas dans lesquels on joue le film « Hypnose » la semaine 18
R1= SELECTION PROJECTION (NumSemaine=18)
R2= JOINTURE R1.FILM (R1.NumExploit=FILM.NumExploit)

R3= SELECTION R2 (Titre= «Hypnose »)

R4= JOINTURE R3.SALLE (R3.NumSalle=SALLE.NumSalle)

R5= JOINTURE R4.CINEMA (R4.NumCiné=CINEMA.NumCiné)

R6= JOINTURE R5.VILLE (R5.CodePostal=VILLE.CodePostal)

R7= PROJECTION R6 (NomCiné, Adresse, NomVille)

5. Numéro d’exploitation des films projetés dans toutes les salles

R1= PROJECTION PROJECTION (NumExploit, NumSalle)
R2= PROJECTION SALLE (NumSalle)

R3= DIVISION R1, R2

R4= PROJECTION R3 (NumExploit)

6. Titre des films qui n’ont pas été projetés

R1= PROJECTION FILM (NumExploit)

R2= PROJECTION PROJECTION (NumExploit)

R3= R1 – R2

R4= JOINTURE R3.FILM (R3.NumExploit=FILM.NumExploit)

R5= PORJECTION R4 (Titre)

3/4

