Université d’Ottawa

 Ecole d’Ingénierie et de Technologie de l’Information (EITI)

CSI3717 – Système de Gestion des Bases de Données – Automne 2005

Examen de misession
Durée: 2 heures
Auncune aide permise
QUESTION I. [Diagramme ER: 30%] L’Autorité Maritime Canadienne (AMC) a besoin d’une base de données pour gérer des navires de transport et leurs localisations. Les exigences suivantes doivent être relevantes pour cette base de données :
· Un navire a un nom unique, un propriétaire ainsi qu’une description.

· Les navires se déplacent. Le déplacement d’un navire est identifié par une estampille (« timestamp »). A chaque moment indiqué par l’estampille, le navire se trouve à une certaine latitude et longitude.
· Chaque déplacement de navire n’est identifiable qu’en considérant son estampille en conjonction avec le nom d’un navire.

· Un navire doit avoir exactement un type ; et un type de navire pourrait ne pas avoir un navire qui soit de ce type. Chaque type de navire est identifiable par un nom de type et un tonnage.

· Un port est identifiable par son nom qui est unique et est situé sur un océan donné.
· Un navire doit avoir un port d’attache; et un port pourrait ne pas avoir un navire attaché à lui.

· Un navire peut visiter un port, et un port peut être visité par un navire.

· Une visite a une date d’arrivée et une date de départ.
· Chaque visite n’est identifiable qu’en considérant la date d’arrivée du navire en conjonction avec un port et un navire.
Dessinez un diagramme ER pour la base de données de AMC. Veuillez indiquer toutes les contraintes appropriées.

QUESTION II. [Modèle Relationnelle: 20%] Traduisez votre diagramme ER obtenu à la Question I en un schéma relationnel en donnant les instructions SQL nécessaires pour créer les relations du modèle relationnel. Indiquez toutes les clés primaires et étrangères. Vous devez avoir un MAXIMUM de 7 tables.
QUESTION III. [Algèbre et calcul relationnels: 20%] Considérez le schéma suivant pour une base de données de commandes d’articles pour personnes riches:
Customer(cid: integer, cname: string, age: integer, sal: real)

Order(oid: integer, odate: date, cid: integer, totalamount: real)

OrderedItem(oid: integer, iid: integer, quantity: integer)

Item(iid: integer, iname: string, price: real)

Customer -> client ; Order -> commande ; OrderedItem -> article commandé ; Item -> article

(A – 15%) Formulez les requêtes suivantes en algèbre relationnelle :
1. Trouvez les noms des clients qui ont commandé des articles dont le prix excède 1 million $.
2. Trouvez les identités des clients qui ont commandé un article dont le prix est moins de 100 $ et un article dont le prix est plus de 1 million $.

3. Trouvez les clients qui ont commandé tous les articles dont le prix excède 1 million $.
(B1 – 5%) Formulez la requête suivante en calcul relationnel des domaines

 (Pour les étudiants de CSI):

4. Trouvez les clients qui ont commandé tous les articles dont le prix excède 1 million $.
(B2 – 5%) Formulez la requête suivante en algèbre relationnelle

 (Pour les étudiants qui ne sont pas en CSI):

5. Trouvez les noms des clients qui ont commandé 500 articles dont le prix excède 1 million $ mais qui n’ont pas commandé 1 million d’articles dont le prix est en dessous de 500$.
QUESTION IV. [SQL: 20%] Considérez le schéma de la Question III.

(A – 15%) Formulez les requêtes suivantes en SQL :
1. (4%) Trouvez les identités des clients qui ont commandé l’article appelé A320 mais qui n’ont

 pas commandé l’article appelé B747.
2. (3%) Trouvez les noms des clients qui ont commandé l’article le plus cher.
3. (8%) Trouvez le prix moyen de chaque article commandé par les clients pour chaque niveau

 d’âge ayant un minimum de 10 clients.
(B – 5%) Exprimez la contrainte d’intégrité suivante en SQL:
 4. Chaque client âgé de plus de 65 ans doit avoir commandé un article appelé B747.

QUESTION V. [Définitions : 10%] Définissez les 5 concepts suivants en utilisant un MAXIMUM DE DEUX LIGNES de texte: modèle de données, intégrité référentielle, schéma d’une relation, attribut descriptif, corrélation.
PAGE
2

