	1.1.1 [image: image1.jpg]echnique

universitaire de Marseille

	Département Génie Industriel et Informatique
3 ième année

RENDU

de l’Enseignement Pratique

« Introduction aux bases de données relationnelles »

Bernard ESPINASSE

2019-2020
Date : ……………

Numéro de l’équipe : ….

Nom de l’équipe : ……………..………

Composition de l’équipe :

1 - ………………..
2 - ………………..
3 - ………………..
4 - ………………..
5 - ………………..
6 - ………………..
2 Conception de la base de données
2.1 MCD

Dans un premier temps, pour la conception d’une base de données supportant la gestion de l’activité de CYCLOPROVENCE, il vous est demandé d’élaborer un modèle conceptuel de données (MCD) en formalisme Entité-Relation. Chaque propriété caractérisant une entité ou une relation du modèle sera définie et une abréviation précisée. On utilisera impérativement dans les modèles graphiques les conventions graphiques Entité-Association vues en cours (conventions françaises ou Merise). Dans ces modèles, les propriétés associées aux entités et aux relations seront présentées selon leur abréviation et seront soulignées si elles sont identifiantes.

Réponse :

2.2 MLD

1 - Elaborer ensuite par dérivation du MCD précédent, le modèle logique de données relationnel (MLDR) exprimé sous la forme graphique en respectant les conventions graphiques « Merise » vues en cours.

2 - Vous donnerez, pour chaque table de ce modèle, son schéma relationnel en mettant en évidence les attributs participant à la clé primaire de la table (soulignés) et les attributs clés étrangères (en italique).

Réponse :

1 – Modèle Logique de Données Relationnel (MLDR, conventions graphiques Merise)

2 – Schémas relationnels des tables

· CIRCUIT (….
· …

2.3 Script SQL de création de la base de donnée

En vue de l’implémentation de cette base de données dans le SGBD PostgreSQL, après avoir affecté à chacun des attributs du MLDR précédent un type de données disponible dans ce SGBD, vous procéderez à la création de la base de données par l’exécution de scripts de création en SQL2 de chacune des tables.

Ces scripts spécifieront les clés primaires, les clés étrangères et éventuellement les modalités de suppression (ON DELETE …) et de modification (ON UPDATE …) jugées nécessaires en les argumentant.

Vous donnerez le script de création pour PostgreSQL des différentes tables de votre base de données (avec déclaration des primaires et étrangères) :

Réponse :

2.4 Jeu d’essai

A partir des informations fournies en annexes, vous constituerez un jeu de données d’essai complet. Vous saisirez ces données dans chacune des tables de votre base de données précédemment créée (pas plus de 10 enregistrements par table).

Vous donnerez le contenu complet de ce jeu d’essai (commande Select * from nom_table).

Réponse :

3 Requêtes SQL

Enfin, on vous demande d’écrire en langage SQL un certain nombre de requêtes que vous exécuterez sur vos jeux de données précédemment saisies.

Les réponses aux requêtes sont à écrire dans l’espace laissé après l’expression de la requête.

Pour chacune des requêtes vous donnerez les résultats obtenus sur la base de votre jeux d’essai précédemment défini.

3.1 Sélection simple

1. Afficher le contenu de la table circuit.

2. Afficher le nom, la durée et le prix des circuits existants.

3. Afficher le nom et le prix des hébergements.

4. On veut afficher les différentes durées de circuit classées par ordre croissant.

3.2 Sélection avec traitement et/ou restrictions

5. Afficher les noms des clients par ordre alphabétique.

6. Afficher les réservations d’un client ‘X’.

7. Afficher le nombre de km moyen par jour pour chaque circuit.

8. Afficher le numéro et le nom des hébergements pour lesquels le prix est supérieur à celui de l’hébergement ayant pour nom “ Brin de lavande ”.

9. Afficher les hébergements dont le prix est non compris entre 25 et 30 € (usage du BETWEEN)

10. Afficher les circuits dont le nom commence par 'TOUR'.

11. Afficher le numéro et la date de début des voyages associés au circuit numéro 001 et à l’accompagnateur numéro 001.

12. Afficher le numéro et le nom des circuits dont la durée est de 3 jours et dont la distance (km) est soit de 170 soit de 150 km.

3.3 Sélection d'informations en provenance de plusieurs tables : Jointures

13. Afficher les voyages et leur accompagnateur.

14. Afficher le nom et l’adresse des clients ayant passe une réservation entre le 1° avril 2004 et le 1° juillet 2004.

15. Afficher le numéro et la date de début des voyages dont l’accompagnateur a pour nom ‘Durand’.

16. Afficher pour le client de nom ‘VOYAGE ALPHA’ tous les voyages qu'il a réservé, en affichant la date de début du voyage, le nom du circuit et le nom de l’accompagnateur concernés par chacun de ces voyages.

17. Afficher les hébergements dont il existe une ou plusieurs réservations pour le 1er juillet 2004.

18. Quels sont les circuits dont la distance (km) est supérieure aux circuits 'TOUR DES BAUX' et 'LES GORGES DU VERDON' (usage de ALL).

3.4 Requêtes utilisant des fonctions de groupes

19. Calculer la moyenne des distances (km_cir) de tous les circuits

20. Afficher le nombre de circuits proposés

21. Afficher par réservation le nombre de voyages concernés.
22. Afficher, par hébergement (nom hébergement), le nombre de circuits concernés par ordre croissant

4 Accès à la base de données en langage Python

4.1 Programme Python 1

Listing du programme

Sortie du programme

4.2 Programme Python 2

Listing du programme

Sortie du programme

PAGE
1

