Conservatoire National des Arts et Métiers

B6 – Bases de données - 16892

2ème session 2003-2004

Durée : 3 heures

Documents non autorisés

22 mai 2004

Barême indicatif

Question 1. 7 points

Question 2. 4 points

Question 3. 4 points

Question 4. 5 points

Les quatre questions sont indépendantes : vous pouvez les traiter dans l’ordre qui vous convient.

Question 1. Modélisation

Nous sommes sur le centre de production d’un constructeur automobile. Deux chaînes effectuent le montage. Les véhicules sont ensuite transportés chez les distributeurs par un service livraison/logistique. Les employés sont répartis dans des bâtiments parfois éloignées les uns des autres. On veut gérer, à l’aide d’une base de données relationnelle, l’accès aux différents parkings. On définit, pour chaque parking, les bâtiments qui sont accessibles à partir de ce parking. L’attribution des places de parking se fera en fonction du lieu d’affectation de l’employé. L’attribution dépend également de la marque du véhicule : certains parkings sont interdits aux véhicules de marques concurrentes.

Les employés peuvent obtenir des autorisations exceptionnelles de parking, par exemple s’ils participent à une réunion dans un autre bâtiment que leur bâtiment habituel. On ne souhaite pas gérer le calendrier des réunions avec les salles correspondantes. La pertinence d’une demande exceptionnelle reste donc en dehors du système informatisé. Pour suivre la bonne affectation des autorisations exceptionnelles, on enregistre l’utilisation réelle de la place attribuée.

On suppose que :

· chaque bâtiment est proche d’au moins un parking,

· pour toute marque, il y a au moins un parking accessible,

· un employé n’est basé à un moment donné que dans un seul bâtiment,

· un seul propriétaire du véhicule est déclaré,

· un employé ne peut pas déclarer plusieurs véhicules,

· le système propose une ou plusieurs affectations, s’appuyant sur les règles en vigueur,

· toute affectation doit être confirmée manuellement.

a) Proposez une modélisation conceptuelle entité-association de cette base en précisant vos hypothèses complémentaires éventuelles.

b) En expliquant la méthode utilisée, traduisez ce schéma en un ensemble de tables relationnelles. Précisez les contraintes d’intégrité associées à chaque table.

c) On décide de décentraliser la gestion de la base sur deux sites :

· la gestion des employés et des autorisations habituelles sera assurée par la Direction des Ressources Humaines,

· la gestion des autorisations exceptionnelles et leur suivi seront assurés par la Direction des Moyens Généraux. 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.

Question 2. Normalisation relationnelle

Dans la théorie de la normalisation relationnelle, on préconise l’obtention d’un schéma relationnel en 3ème forme normale qui préserve les dépendances fonctionnelles et qui soit sans perte. Expliquez ce que signifient ces deux notions (préservation des dépendances fonctionnelles et décomposition sans perte). Pour chacune, donnez un contre-exemple.

Question 3. Manipulation avancée de base de données relationnelles

Soit la base relationnelle suivante relative à la gestion simplifiée des étapes du Tour de France cycliste 2003 :

EQUIPE(CodeEquipe, NomEquipe, DirecteurSportif)
COUREUR(NuméroCoureur, NomCoureur, CodeEquipe*, CodePays*)
PAYS(CodePays, NomPays)
TYPE_ETAPE(CodeType, LibelléType)
ETAPE(NuméroEtape, DateEtape, VilleDép, VilleArr, NbKm, CodeType*)
PARTICIPER(NuméroCoureur*, NuméroEtape*, TempsRéalisé)
ATTRIBUER_BONIFICATION(NuméroEtape*, km, Rang, NbSecondes, NuméroCoureur*)

Remarque : les clés primaires sont soulignées et les clés étrangères sont marquées par *

Exprimer en SQL la question suivante :

a) Donner la ville de départ et la ville d’arrivée de l’étape la plus longue.

Que calculent les requêtes ci-dessous ?

b) SELECT NomCoureur FROM COUREUR WHERE NuméroCoureur NOT IN

(SELECT NuméroCoureur FROM ATTRIBUER_BONIFICATION) ;

c) SELECT NomCoureur WHERE NOT EXISTS

(SELECT * FROM ETAPE WHERE NOT EXISTS

(SELECT * FROM PARTICIPER WHERE NuméroEtape=ETAPE.NuméroEtape AND NuméroCoureur=COUREUR.NuméroCoureur)) ;

Ecrire les arbres algébriques des requêtes ci-dessous :

d) Quel est le nom de l’équipe à laquelle appartient Zinedine Zidane ?

e) Quel est le nom des équipes dont au moins un des coureurs a obtenu une bonification à l’étape 15 et a, de plus, réalisé un temps inférieur à 300 minutes à cette même étape ?

Question 4. Administration de bases de données

1) Comment savoir sous Unix si une base de données « tpcnam » est démarrée ou pas ?

2) Le DBA veut obtenir des informations sur toutes les tables qui commencent par EMP (EMP, EMP2, EMPLOYE, EMPLOYES...) et il tape
select * from dba_tables where table_name='EMP%';

Qu'en pensez-vous ?

3) Vous supprimez toutes les lignes de la table avion : delete from avion;

Vous demandez à un autre utilisateur de vérifier le contenu de la table pour savoir si votre ordre a bien marché ; or les lignes sont encore présentes ! Pourquoi ?

4) Expliquer la fonction de chaque type de segment prévu au sein des tablespaces ORACLE.
1

