L3 Math/éco et Sc. Vie

Bases de données
1e session 2008
Durée 2h
Documents interdits.

Les trois exercices 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 du programme des concerts d’un orchestre :
[image: image1.emf]0,n

0,n

1,1

1,1

0,n

0,n

0,n

1,1

musicien

id_musicien

nom

prénom

adresse

<pi>

id_musicien <pi>

instrument

id_instrument

nom

marque

id_instrument <pi>

concert

id_concert

libellé

id_concert <pi>

oeuvre

id_oeuvre

compositeur

titre

type

id_oeuvre <pi>

créneau

id_créneau

date

horaire

lieu

id_créneau <pi>

joue

intervient

cachet

a lieu

interprétation de

Explications :

· un musicien reçoit un cachet (en euros) pour son intervention dans un concert.
· un instrument de musique est caractérisé par son nom et sa marque (ex : piano « Yamaha »)

· des œuvres musicales sont interprétées dans un concert (ex. l’oeuvre de titre « La flûte enchantée» dont le compositeur est Mozart est de type »opéra »)

1.1. D’après le schéma ci-dessus :

· Un musicien donné peut-il jouer différents instruments ?

· Un concert donné peut-il avoir lieu à plusieurs créneaux différents ?

· Que faudrait-il rajouter au schéma ci-dessus pour indiquer qu’un concert peut être rattaché à un festival (caractérisé par son nom, le lieu et l’année) ?
Remarque : on n’intégrera pas cette modification dans la suite de l’exercice.
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.
Remarque : les choix des types des attributs devront être cohérents avec leur sémantique

1.3. Ecrire les requêtes suivantes en SQL :
a. Identificateurs des musiciens ayant perçu un cachet supérieur à 1000 euros à au moins un concert.
b. Liste des pianistes.
c. Identificateurs des musiciens qui interprètent au moins une œuvre de Mozart.

d. Cachet moyen (tous musiciens confondus).

e. Donner pour chaque musicien le montant total des cachets qu’il a perçus.
f. Identificateur du musicien qui a perçu (en une seule fois) le plus gros cachet.
g. Identificateur du musicien qui intervient dans le plus de concerts.

Exercice 2
Dépendances fonctionnelles et normalisation

On considère une relation R (A, B, C, D, E, G, H)
Soit F l’ensemble des dépendances fonctionnelles (DF) associé à R :

. A, B (C
. B (D

. C, D (E

. C, E (G

. C, E (H

. G (A
2.1. Démontrer formellement en utilisant les axiomes d’Armstrong que (B, G) est une clé de R.
2.2. La relation R est-elle en deuxième forme normale ? En troisième forme normale ?
2.3.Donner si besoin une décomposition de R en relations en troisième forme normale. Les relations obtenues sont-elles toutes en BCNF (forme normale de Boyce-Codd) ?
Exercice 3 Sémantique des dépendances fonctionnelles (DF)
La base de données d’un cycle de colloques est représentée par la relation :
Programme (Nom_colloque, Lieu_colloque, Titre_exposé, N°_conférencier, Nom_conférencier), qui contient pour chaque colloque du cycle, les titres des exposés qui y ont été présentés ainsi que les conférenciers qui ont présenté ces exposés.
Hypothèses :

a. Chaque conférencier est associé à un numéro unique N°_conférencier.

b. Un colloque est identifié par son nom et chaque colloque se déroule en un seul lieu.

c. Un exposé ne peut pas être présenté par deux conférenciers différents dans le même colloque.

d. Un conférencier ne présente pas deux fois le même exposé au cours du cycle.
Donner s’il y a lieu, pour chacune de ces hypothèses, sa traduction sous forme de DF. Rajouter si besoin des DF qui sont implicites dans l’énoncé.
