L2 informatique

Systèmes d’information et bases de données
1e session 2008
Durée 2h
Documents interdits.

Les exercices 1 et 2 sont indépendants

NB : toutes les réponses doivent être justifiées

Exercice 1
Modélisation entités-associations et production du schéma de la base
Soit le schéma entités-associations suivant, qui modélise la base de données des sports enseignés dans une université.
· un étudiant est caractérisé par un identificateur, son nom, son prénom, son adresse et sa date de naissance.
· un diplôme est caractérisé par un identificateur, le domaine (ex : informatique), et le niveau du diplôme (ex : L2).

· un sport est caractérisé par un identificateur, un libellé (ex : natation), un niveau (ex : débutant), et le prix (en euros), qui représente le coût annuel de ce sport pour l’étudiant.
· un créneau hebdomadaire est caractérisé par un identificateur, le jour de la semaine (ex : mardi) et la tranche horaire (ex : 16h-18h).
[image: image1.emf]0,n

0,n

0,n

0,n

0,n

1,1

étudiant

id_étudiant

nom

prénom

date_naiss

adresse

<pi> <O>

id_étudiant <pi>

sport

id_sport

libellé

niveau

prix

<pi> <O>

id_sport <pi>

créneau

id_creneau

jour

horaire

<pi> <O>

id_creneau <pi>

diplome

id_dipl

domaine

niveau_dip

<pi> <O>

id_dipl <pi>

pratique

id_creneau

inscrit

a-lieu

On considère que les types des attributs sont :

· id_étudiant, id_dipl, id_sport, id_créneau, nom, prénom, adresse, domaine, niveau_dip, libellé, niveau, jour, horaire : chaînes d’au plus 20 caractères

· date_naiss : date

· prix : nombre décimal à cinq chiffres, dont 2 après la virgule.
1.1. Sachant que l’attribut « id_creneau » n’est pas un identifiant dans l’association « pratique », un étudiant peut-il pratiquer le même sport (pour un niveau donné) à plusieurs créneaux horaires différents ?

1.2. Produire le modèle relationnel dérivé de ce schéma entités-associations.
Justifier les ajouts de tables et/ou de clés étrangères en fonction des cardinalités des associations. Pour chaque table donner l’instruction SQL « create table » associée en précisant la clé primaire et les clés étrangères.
1.3. Ecrire les requêtes suivantes en SQL :
a. Liste des étudiants nés le premier trimestre de l’année 1985.
b. Noms des étudiants pratiquant la natation.

c. Identificateurs des étudiants pratiquant un sport le mardi de 16h à 18h.

d. Nombre d’étudiants pratiquant un sport le mardi de 16h à 18h.
e. Pour chaque étudiant, donner le montant total qu’il paye pour l’ensemble des sports pratiqués.

f. Donner le diplôme où il y a le plus d’étudiants inscrits qui pratiquent au moins un sport.

1.4. Ecrire la requête c en algèbre relationnelle ou sous forme d’arbre algébrique.

Exercice 2
Dépendances fonctionnelles et normalisation

On considère une relation R d’attributs : animateur, sport , lieu, groupe, créneau horaire. Un nuplet (a,s,l, g,c) a la signification suivante : l’animateur a enseigne le sport s dans le lieu l au groupe g pendant le créneau horaire c.

Soit F l’ensemble des dépendances fonctionnelles (DF) suivantes :

. a -> s

. a, c -> g

. c, l -> a

. c, g -> l

2.1. A partir de l’interprétation des DF de F, répondre aux questions suivantes :
· un animateur donné peut-il enseigner des sports différents ?

· un animateur donné peut-il encadrer des groupes différents ?
· deux sports différents peuvent-ils avoir lieu simultanément au même endroit ?
2.2. . Soit G l’ensemble des DF suivantes :

. a -> s

. a, c -> l

. c, l -> g

. c, g -> a

Les ensembles F et G sont-ils équivalents ? Faire une démonstration formelle en utilisant les axiomes d’Armstrong.
2.3. Soit la relation universelle R (a, s, l, g, c).
· donner une clé minimale de la relation R en justifiant formellement
· en quelle forme normale est la relation R ?
2.4.Donner si besoin une décomposition de R en relations en troisième forme normale.
