
Correction sujet n° 1 : Commentaires sur un Schéma Entité/Association

Particularité du sujet :

Ce sujet a pour objet de permettre aux étudiants de percevoir ce que sont les notions d'entité, d'association et de cardinalité au travers d'un exemple concret et de dessins.

Soit le Schéma Entité/Association suivant :

[image: image1.wmf]COMMANDES

PRODUITS

CodeProduit

LibelléProduit

QuantitéStock

NuméroCommande

AdresseLivraison

DateSouhaitéeLivraison

Ligne_commande

QuantitéCommandée

(0,N)

(1,N)

DEPOTS

NuméroDépôt

NomDépôt

AdresseDépôt

entreposer

(1,1)

(1,N)

passer

(1,1)

(1,N)

CLIENTS

NuméroClient

NomClient

AdresseClient

CodePostalClient

VilleClient

PaysClient

a) Expliquer le schéma Entité/Association ci-dessus ; notamment la place des quantités commandées et des quantités en stock. Expliciter les noms des rôles.

Ce schéma modélise l'activité d'une entreprise qui vend des produits répartis dans des dépôts. Chaque type de produit est stocké dans un dépôt unique. Un dépôt peut contenir différents types de produits. On enregistre pour chaque produit la quantité dont on dispose en stock dans le dépôt.

L'entreprise a plusieurs clients qui lui émettent des commandes. Bien entendu, un client peut émettre plusieurs commandes (dans le temps). Par contre, chaque commande concerne un seul client. Une commande est identifiée par un numéro et comporte une date de livraison et l'adresse de livraison choisie par le client. De plus, sur chaque commandes figurent des lignes de commandes. Chaque ligne de commande met en relation la commande avec un des produits commandés. La quantité commandée est précisée à cet endroit là car pour un même produit elle peut varier d'une commande à l'autre.

Ce shéma Entité/Association peut aussi être commenté à partir du dessin ci-dessous.

[image: image2.wmf]
 Dépôts contenant des Produits Commandes Clients

b) Si on avait eu la cardinalité (1,N) au lieu de (1,1) entre la classe d’entités produits et la classe d’associations Entreposer, que cela signifierait-il ? Est-ce cohérent ?

Cela signifierait qu'un même type de produit peut être entreposé dans plusieurs dépôts.

Cette hypothèse est tout à fait envisageable, mais dans ce cas le schéma tel qu'il est comporte une petite incohérence. En effet on connaît la quantité globale que l'on a en stock pour un article donné, mais on ne sait pas quelle quantité est stockée dans chaque dépôt.

Pour que le schéma reste cohérent, il faut déplacer la propriété QuantitéStock dans l'association entreposer. La quantité globale que l'on a en stock pour un article donné peut être calculée en faisant la somme des valeurs de la propriété QuantitéStock pour tous les liens de l'association entreposer partant de l'article en question.

c) Si on avait eu la cardinalité (1,N) au lieu de (1,1) entre la classe d’entités commandes et la classe d’associations Passer, que cela signifierait-il ? Est-ce cohérent ?

Cela signifierait qu'une même commande peut être émise par plusieurs Clients. Cette hypothèse n'est pas envisageable et correspond à une erreur de modélisation.

Correction sujet n° 2 : Les historiques dans un Schéma Entité/Association

Particularité du sujet :

Ce sujet permet d'explorer de façon dirigée certaines subtilités de la modélisation Entité/Association comme la gestion d'historiques, les associations réflexives, plusieurs associations entre les mêmes entités, la notion d'association redondante et l'expression de contraintes. Les étudiants sont sensés avoir produit au moins un schéma E/A avant de faire ce sujet.

Soit le Schéma Entité/Association suivant :
[image: image3.wmf]1,1

est fabriqué

Produits

CodeProduit

LibelléProduit

QuantitéFabriquée

1,n

fabrique

Usines

NuméroUsine

RaisonSociale

fabrication

a) Quelle est la contrainte imposée par le schéma précédent ?

Un produit ne peut être fabriqué que par une seule usine.

b) Comment supprimer cette contrainte ?

Transformer la cardinalité (1,1) entre Produits et fabrication en une cardinalité (1,n) et déplacer la propriété Quantité fabriquée dans l'association fabrication (sinon on ne connaît pas la quantité fabriquée par une usine donnée).

c) Subsiste-t-il des contraintes dans votre nouveau schéma ?

Oui, il ne peut y avoir qu'un seul lien entre un produit et une usine donnés : si le même produit a été fabriqué plusieurs fois dans la même usine, on ne peut détailler les différentes quantités fabriquées à chaque fois. La clé de ce lien unique est (Code Produit, Numéro Usine).

d) Modifier le schéma précédent de sorte à permettre la gestion d’un historique des quantités fabriquées.

L'intérêt de la gestion d'un historique dans ce cas est de permettre de mémoriser la quantité fabriquée à chaque fois que qu'une usine fabrique un produit donné. Pour cela, on introduit une date qui vas permettre de distinguer les différents liens pouvant exister entre un produit et une usine donnés. Ainsi, l'identifiant du lien sera (Code Produit, Numéro Usine, Date). Cette date peut être insérée soit sous la forme d'une propriété dans l'association fabrication en précisant que cette propriété fait parti de la clé. La solution officielle dans la méthode Merise est de créer une entité date avec pour unique propriété la date (déclarée comme clé primaire) et à relier cette nouvelle entité à l'association fabrication avec une cardinalité (0,n). Nous préconisons la première solution car elle permet de simplifier le schéma.

Solution 1 :

[image: image4.wmf]1,n

est

fabriqué

Produits

CodeProduit

LibelléProduit

1,n

fabrique

Usines

NuméroUsine

RaisonSociale

fabrication

Date

QuantitéFabriquée

Solution 2 :

[image: image5.wmf]1,n

est fabriqué

Produits

CodeProduit

LibelléProduit

1,n

fabrique

Usines

NuméroUsine

RaisonSociale

0,n

sont fabriqués

fabrication

QuantitéFabriquée

Date

Date

e) Compléter le schéma pour représenter le fait :

. qu’une usine peut ne pas fabriquer tous les produits dont elle a besoin ; dans ce cas, elle doit s’approvisionner à l’extérieur ;

. les produits peuvent entrer dans la fabrication d’autres produits.

[image: image6.wmf]1,n

est

fabriqué

0,n

est

utilisé

0,n

est

composé

0,n

compose

Produits

CodeProduit

LibelléProduit

1,n

fabrique

1,n

a

besoin

Usines

NuméroUsine

RaisonSociale

fabrication

Date

QuantitéFabriquée

avoirBesoin

entrerDansFabrication

Ce schéma est instructif pour les deux raisons suivantes :

· Il montre qu'il est possible d'avoir plusieurs associations ayant une signification différente entre les mêmes entités ;

· Il montre qu'une entité peut être en association avec elle même (association réflexive).

Ce schéma modélise pour chaque usine la liste des produits dont elle a besoin. Etant donné que l'on connaît pour chaque usine la liste des produits qu'elle fabrique, on peut en déduire la liste des produits qu'une usine doit s'approvisionner à l'extérieur. On peut aussi déduire la liste des usines auprès desquelles une usine peut s'approvisionner.

Ce schéma modélise aussi pour chaque produit, la liste des produits entrant dans sa fabrication. On peut déduire de l'association correspondante, la liste des produits fabriqués à partir d'un produit donné.

Considérons l'hypothèse selon laquelle une usine n'a pas besoin d'autres produits que ceux qui entrent dans la fabrication des produits qu'elle fabrique. Dans ce cas, l'association avoirBesoin peut être déduite des associations fabrication et entreDansFabrication. Ainsi l'association avoirBesoin est redondante et peut être supprimée du schéma.

Le schéma ci-dessus ne modélise pas les usines auprès desquelles une usine s'approvisionne effectivement, ni (à fortiori) l'historique des approvisionnements d'une usine en produits. C'est ce que fait le schéma ci-dessous, en considérant l'hypothèse selon laquelle une usine n'a pas besoin d'autres produits que ceux qui entrent dans la fabrication des produits qu'elle fabrique.

[image: image7.wmf]1,n

est

fabriqué

0,n

est

fourni

0,n

est

composé

0,n

compose

Produits

CodeProduit

LibelléProduit

1,n

fabrique

0,n

s'est

approvisionnée

0,n

a

approvisionné

Usines

NuméroUsine

RaisonSociale

fabrication

Date

QuantitéFabriquée

approvisionner

Date

QuantitéFournie

entrerDansFabrication

f) Comment modélise-t-on des contraintes dans un schéma Entité/Association ? Est-il possible de modéliser toutes les contraintes ?

Les contraintes que l'on peut modéliser dans un schéma Entité/Association sont les contraintes de cardinalité et les contraintes de domaine:

Prenons l'exemple de la cardinalité (1,1) qu'il y avait entre produit et fabrication dans la première version du schéma. Le 1 de la cardinalité min spécifie que l'on ne pourra pas stocker de produits qui ne sont pas fabriqués par une usine répertoriée dans la base de données. Le 1 de la cardinalité max spécifie qu'un produit ne peut être fabriqué que par une seule usine.

'QuantitéFabriquée : entier positif' est une contrainte de domaine qui précise que la valeur d'une quantité fabriquée doit toujours être positive et entière. Bien souvent, les domaines des propriétés ne sont pas mentionnés sur le schéma Entité/Association afin d'alléger le schéma. Dans ce cas le schéma doit être accompagné d'un dictionnaire des propriétés sur lequel figurent toutes les propriétés classées par Entités puis par Associations avec leur domaine, éventuellement leur signification et la taille occupée par une instance.

Certaines contraintes sont sous-jacentes, il s'agit des contraintes d'intégrité référentielle. Par exemple une usine ne peut pas produire un produit qui n'existe pas et vice versa. Ces contraintes seront vues en détail ultérieurement.

Certaines contraintes ne peuvent pas être exprimées sur un schéma Entité/Association. Par exemple, une usine ne peut pas approvisionner une autre usine avec des produits qu'elle ne fabrique pas. Cette contrainte exprime le fait que certains liens de l'association approvisionner sont possibles sur le plan informatique, mais n'ont pas de sens dans la réalité. Une telle contrainte doit être exprimée en claire dans le dossier accompagnant de schéma Entité/Association. Elle pourra être contrôlée par programmation lors de l'insertion de valeurs dans la base de donnée.

Correction sujet n° 3 : Société Française d'Archéologie

Particularité du sujet :

Ce sujet permet de produire rapidement un premier schéma E/A. L'intérêt de ce sujet est de laisser les étudiants inventer leur propre histoire concernant la Société Française d'Archéologie. Le but est de permettre d'assimiler le lien entre l'histoire que l'on veut modéliser (monde réel, cahier des charges) et le modèle Entité/Association produit en résultat : les entités sont les acteurs de l'histoire ; les associations traduisent les liens existant entre les acteurs de l'histoire. Si l'on change un peu l'histoire, les associations et les cardinalités qui leurs sont associées changent.

Attention :

 1 On ne modélise pas d'associations inutiles. Toute association modélisée doit apparaître quelque part dans l'histoire.

 2 Le schéma Entité/Association doit être complet. Tout élément de l'histoire doit apparaître quelque part sur le schéma, sous la forme d'une entité, d'une association ou d'une cardinalité. Si il ne peut être exprimé directement sur le schéma, il s'agit peut être d'un élément calculé ou d'un contrainte d'intégrité qu'il faut préciser en complément du schéma Entité/Association.

L'histoire modélisée ci-dessous tourne autour de sept Entités : des objets archéologiques, des villes, des sites archéologiques, des musées, des ouvrages, des auteurs et des éditeurs.

Une partie de l'histoire nous est imposée :

Un objet provient d'un site donné et d'un seul. Un site peut être localisé sur plusieurs villes. Un ouvrage traite d'un ou de plusieurs sites. Un ouvrage peut faire référence à des objets. Un ouvrage peut avoir plusieurs auteurs.

Ainsi, les objets dont on parle ont été découverts sur des sites archéologiques. On admet qu'un site archéologique puisse être à cheval sur plusieurs villes. De plus on suppose que certains sites peuvent être localisés sur aucune ville (dans un désert …). Aucune information n'a été donnée quant aux liens entre les objets, les musées et les villes. Il est raisonnable d'imaginer que certains objets appartiennent à des musées et d'autres à des particuliers. Un objet ne peut appartenir à plus d'un musée. Par contre les musées peuvent se prêter les objets pour des expositions. Ainsi nous avons modélisé l'association entre les objets et les musées qui les exposent avec une date de début et une date de fin d'exposition. Nous n'avons pas modélisé de lien entre les musées qui prêtent des objets car ce lien se déduit des associations exposer et appartenir. Enfin, il nous a paru intéressant de modéliser le fait que les musées se trouvent dans des villes. Ainsi, une ville répertoriée dans la base de données peut nous intéresser soit parce qu'elle comporte un musée, soit parce qu'elle comporte un site archéologique.

Par ailleurs la base de données doit décrire des ouvrages. Ces ouvrages nous intéressent soit parce qu'ils décrivent des sites archéologiques, soit parce qu'ils font référence à des objets. La SFA s'intéresse aux auteurs de ces ouvrages. Il a été dit que plusieurs auteurs peuvent collaborer à un même ouvrage. Bien entendu, un auteur peut lui-même écrire plusieurs ouvrages. Enfin, la SFA souhaite connaître des éditeurs des ouvrages. Nous avons opté pour l'hypothèse du copyright en considérant qu'un ouvrage est édité une seule fois par un éditeur. Les liens entre auteurs et éditeurs ne sont pas modélisés car ils ne concernent pas la SFA. De plus, ils peuvent être déduits des associations collaborer et éditer.

Le schéma E/A correspondant à cette histoire:

[image: image8.wmf]0,1

appartient

0,n

est exposé

0,n

être référencé

1,1

provient

Objet

NumObj

DesObj

TypObj

DatObj

0,n

possède

0,n

expose

1,1

est localisé

Musée

CodMus

NomMus

0,n

comporte

0,n

comporte

Ville

CodVil

AnomVil

MnomVil

0,n

peut référencer

0,n

traite

1,1

être édité (©)

1,n

est écrit

Ouvrage

NoOuv

TitOuv

DateEdi

1,n

collabore

Auteur

NumAut

NomAut

0,n

édite

Editeur

NumEdi

DesEdi

0,n

est localisé

0,n

être traité

0,n

a permis de découvrir

Site

CodSit

DesSit

CivSit

Appartenir

Exposer

DateDébut

DateFin

LocaliserMusée

LocaliserSite

Collaborer

Editer

Traiter

FaireRéférence

Provenir

Dictionnaire des propriétés :

Objet

NUMOBJ
numéro d'objet archéologique
(entier entre 1 et 99999)

DESOBJ
désignation d'objet
(chaîne de 30 caractères)

TYPOBJ
type d'objet
(chaîne de 15 caractères)

DATOBJ
date d'origine (ex : 5000 Av JC)
(chaîne de 15 caractères)

Ville

CODVIL
code d'une ville
(entier entre 1 et 10000)

ANOMVIL
ancien nom ville
(chaîne de 20 caractères)

MNOMVIL
nom moderne de la ville
(chaîne de 20 caractères)

Musée

CODMUS
code musée
(entier entre 1 et 50000)

NOMMUS
nom musée
(chaîne de 20 caractères)

Site

CODSIT
code d'un site
(entier de 1 à 10000)

DESSIT
désignation du site
(chaîne de 20 caractères)

CIVSIT
civilisation origine du site
(chaîne de 20 caractères)

Ouvrage

NOOUV
numéro ouvrage
(entier entre 1 et 100000)

TITOUV
titre ouvrage
(chaîne de 40 caractères)

DATEDI
date d'édition d'un ouvrage
(date)

Editeur

NUMEDI
numéro éditeur
(entier entre 1 et 1000)

DESEDI
raison sociale de l'éditeur
(chaîne de 30 caractères)

Auteur

NUMAUT
numéro d'auteur
(entier entre 1 et 10000)

NOMAUT
nom auteur
(chaîne de 20 caractères)

Sujet n° 4 : Entreprise de transport routier
Difficulté : *
L'entreprise de transport routier EUROSTOP (spécialisée dans le service de messagerie) qui dispose de 180 camions désire réaliser une Base de Données permettant la gestion et le suivi de ses interventions.

Une première analyse a fait ressortir les données suivantes :

NUNCAM
N° du camion

TYPE
Modèle d'un camion

ANNÉE
Année de 1ère mise en circulation d'un camion

CHARGE_AUTORISÉE
Charge autorisée d'un modèle

NUMGAR
N° de garage

RÉGION
Région d'un garage

NB_PLACES
Nombre de places d'un garage

CONSOMMATION
Consommation normalisée d'un modèle

DATE_ENTRÉE
Date d'entrée d'un camion dans un garage

DATE_SORTIE
Date de sortie d'un camion d'un garage

Un camion est caractérisé par son numéro, l'année de première mise en circulation et le modèle.

Il est précisé qu'un camion n'est pas affecté à un garage ; il est réputé disponible lorsqu'il est garé dans un garage. Afin de savoir où se trouve un camion à un instant donné, il est nécessaire de garder la période durant laquelle il est garé dans un garage donné (date d'entrée dans le garage et date de sortie du garage).

QUESTION
Donner le modèle Entité/Association correspondant aux informations fournies. Justifier et argumenter les choix si nécessaire.

RAPPEL DE COURS

Règles de traduction d'un Schéma Entité/Association en un Schéma Relationnel :

R1 :
Toute CLASSE D’ENTITÉS se transforme en une RELATION avec pour CLÉ l'identifiant de l'entité.

R2 :
Toute CLASSE D’ASSOCIATIONS se transforme en une RELATION avec pour CLÉ l'identifiant de la classe d’associations concaténé aux clés des classes d’entités reliées. Une contrainte d’intégrité référentielle entre la clé de la classe d’associations et celles des classes d’entités reliées garantit la validité des tuples.

Cas particulier (optimisation) : Toute CLASSE D’ASSOCIATIONS reliée à une classe d’entités avec une cardinalité de type (0,1) ou (1,1) peut être fusionnée avec la classe d’entités. Dans ce cas, on fait migrer les attributs de la classe d’associations vers ceux de la relation traduisant la classe d’entités « côté (1,1) ou (0,1) » (cf. exemple).

Ex. :

[image: image9.wmf]COURTIER

POLICE

gérer

(0,N)

(1,1)

ß

Nom

Adresse

Numéro

Date

COURTIER [Nom, Adresse]
=>
COURTIER [Nom, Adresse]

POLICE [Numéro, Date]
POLICE [Numéro, Date, Nom]

GÉRER [Nom, Numéro]

Sujet n° 5 : Gestion de frais de représentation
Difficulté : **
Une entreprise souhaite informatiser le calcul de la rémunération de ses représentants, ainsi que la gestion du parc de véhicules qui leur est alloué. A cette fin, elle vous fournit les informations suivantes.

Un représentant est identifié par un numéro, un nom, un prénom et une adresse. Chaque représentant perçoit un salaire fixe, plus une indemnité repas et une commission sur le chiffre d’affaire réalisé dans le mois. On considérera que le salaire fixe d’un représentant est négocié à la signature du contrat d’embauche. Pour le calcul de la commission, il est nécessaire d’enregistrer tous les mois le chiffre d’affaire réalisé par chaque représentant. On souhaite garder un historique de ces chiffres d’affaire. L’indemnité repas perçue par un représentant dépend de la zone géographique dans laquelle il travail. Chaque représentant travail dans une seule zone géographique. Une zone géographique est identifiée par un numéro de zone, un nom et comporte un montant d’indemnité repas.

Les véhicules sont affectés aux représentants par période, une période étant identifiée par une date de début et une date de fin. Pour chaque affectation de véhicule, on enregistre le nombre de kilomètres parcourus par le représentant, ainsi que la consommation réalisée. Il est à noter qu’un même véhicule peut être affecté à des représentants différents sur des périodes différentes. Chaque véhicule est identifié par un numéro de véhicule. De plus pour chaque véhicule on enregistre sa marque, son type, son année et le nombre de Km parcourus.

QUESTIONS

1) Etablir le dictionnaire détaillé des données.

2) Concevoir le modèle Entité/Association vérifié, en prenant soin de bien expliquer les choix et les contraintes.

3) En déduire le modèle relationnel normalisé. Apporter toutes les justifications nécessaires.

Sujet n° 6 : Un guide gastronomique
Difficulté : **

Le syndicat d’initiative d’une grande ville décide de constituer un guide gastronomique des restaurants de la cité, consultable par Minitel. Ce guide doit renseigner les résidents, habitants et touristes, sur les différents plats, et tout particulièrement les spécialités, que l’on peut déguster en ville, et sur les vins mis en vente dans les restaurants.

On va constituer une base de données où figurera :

· le catalogue des restaurants de la ville, enregistrés avec un code d’identification, un nom, une adresse, les jours d’ouverture, leurs horaires d’ouverture à midi et le soir, la liste des plats mis à la carte, et la liste des vins proposés ;

· le catalogue des plats que l’on peut déguster en ville. Pour chaque plat, on doit connaître son nom, sa place dans le repas (entrée, dessert, …), la liste des prix dans les restaurants qui le mettent à leur carte, le nom éventuel du vin idéal (d’après un grand gastronome), une couleur de vin recommandée (permettant de choisir un vin adapté dans le cas où l’on ne peut prendre le vin idéal) ; cette couleur peut être différente de la couleur du vin idéal) ;

· le catalogue des vins que l’on peut trouver en ville avec, pour chacun d’eux, des informations sur leur nom, la date de récolte du raisin, la région d’origine, la couleur, et la liste des prix dans les restaurants qui le proposent.

QUESTIONS

1) Construire le schéma entité / association de cette base de données.

2) En déduire le schéma relationnel en explicitant les choix.

Sujet n° 7 : Fédération Française des Ecoles de Sports Sous-Marins
Difficulté : **
La FFESSM (Fédération Française des Ecoles de Sports Sous-Marins) vous charge de modéliser une base de données destinée à observer l’activité des clubs de plongée du littoral ainsi que l’expérience des moniteurs et des plongeurs. Les informations que la FFESSM souhaite modéliser sont résumées dans le compte rendu d’enquête proposé ci-dessous.

Pour chaque club enregistré, la FFESSM conserve un numéro, un nom, une adresse et un numéro de téléphone. Pour assurer les plongées, les clubs embauchent des moniteurs qui doivent être diplômés par la FFESSM. Ce diplôme est sanctionné par un numéro de moniteur et un grande. Dans le cadre de cette étude, la FFESSM souhaite connaître l’historique de tous les clubs dans lesquels un moniteur a été embauché, avec les dates de début et de fin d’embauche. Quelques informations personnelles concernant les moniteurs sont aussi nécessaires. Il s’agit des nom, prénom, adresse, téléphone, date de naissance et groupe sanguin du moniteur. Enfin, il est important de connaître le président de chaque club, qui doit être un moniteur diplômé. Il n’est pas nécessaire de conserver l’historique pour les présidents de club.

Chaque plongeur est identifié à l’aide d’un passeport, sur lequel figurent ses nom, prénom, adresse, date de naissance, groupe sanguin et niveau. Afin de pouvoir plonger, le plongeur doit avoir une licence en cours de validité, qui lui tient lieu d’assurance. Les licences sont délivrées par les clubs. Une licence est valable un an à partir de sa date de délivrance. Sur une licence, figurent un numéro de licence, les nom, prénom, adresse et date de naissance du plongeur, ainsi que la date de délivrance et le numéro du club ayant délivré la licence.

Pour observer l’activité des clubs ainsi que l’expérience des moniteurs et des plongeurs, la FFESSM enregistre toutes les palanquées organisées par les clubs. Une palanquée est un groupe de plongeurs effectuant une plongée ensemble, sous la conduite d’un chef de palanquée. Le chef de palanquée est un moniteur. Pour chaque palanquée, il est nécessaire d’enregistrer la date, l’heure, le site, la profondeur, la durée, le club organisateur, le chef de palanquée ainsi que la liste des plongeurs y participant.

Il vous est demandé :

a) de produire un schéma entité/association et de faire clairement apparaître :

· les classes d’entités et leurs identifiants,

· les classes d’associations (exceptionnellement préciser, pour chacune d’elles, les identifiants complets),

· les cardinalités et leur rôle en justifiant.

b) de traduire votre schéma entité/association en schéma relationnel en précisant les clés primaires et étrangères des relations.

Sujet n° 8 : Agence de travail temporaire
Difficulté : ***
Soit une PME spécialisée dans la mise à disposition de personnes pour le compte de ses clients. La mise à disposition de personnes donne lieu à un contrat entre la PME (agence de travail temporaire) et le client (entreprise ou organisme à la recherche de personnel ou de main d’œuvre).

Chaque mise à disposition de personnes par la PME donne lieu à un contrat avec le client. Les principales informations du contrat sont :

· le numéro du contrat,

· la description succincte de la mise à disposition,

· la date de début de la mise à disposition,

· la qualification précise de chaque intervenant (il existe une 20ène de qualifications possibles),

· le nombre de jours/homme prévus par qualification,

· la date de signature du contrat.

A chaque qualification correspond un tarif journalier.

La PME s’accorde en interne une certaine souplesse sur la détermination précise de la qualification de son personnel en procédant de la manière suivante :

· chaque personne possède une qualification de base (évaluée selon ses diplômes et son expérience professionnelle),

· à chaque intervention, il est possible de réajuster la qualification (dite d’intervention) par rapport à la qualification de base :

. la qualification d’intervention est déterminée pour un contrat donné,

. la qualification d’intervention retenue doit toujours appartenir à l’ensemble des qualifications standards.

A chaque intervention d'un intervenant sur un projet, la durée effective de l'intervention (en nombre de jours) est conservée pour vérification.

Une première étude des données a permis de déterminer une liste d’informations complémentaires, utiles à la modélisation du problème à traiter :

· numéro, nom, prénom, grade et adresse d’un intervenant,

· code et libellé de la qualification,

· numéro, raison sociale et adresse du client.

QUESTIONS

1) Construire le schéma entité / association de cette base de données.

2) En déduire le schéma relationnel en explicitant les choix.

Sujet n° 9 : Séjours vacances famille
Difficulté : ***

Le Comité d’Entreprise (CE) des chemins de fer Zangariens organise des séjours vacances en Zangarie et à l’étranger. Ces séjours sont ouverts aux agents de l’établissement et à leur famille et se déroulent en VVF.

Pour se faciliter la tâche, le CE veut mettre en place une base de données pour gérer les demandes d’inscription aux séjours qu’il propose. Un compte rendu d’enquête sur le déroulement de ces inscriptions vous est proposé ci-dessous.

Pour effectuer une demande d’inscription, il convient de remplir une fiche par famille (Annexe p.12). Face au succès de certains types de séjours, il est conseillé de remplir trois choix par demande mais ce n’est pas une obligation. Afin de guider le choix du séjour, un catalogue des séjours proposés est mis à la disposition des agents. Un séjour est caractérisé par une période (7 périodes sont proposées), un centre (le CE possède 10 centres) et une formule d’hébergement (gîte ou pension). Ce catalogue contient en outre un descriptif des centres précisant le pays et la ville d’appartenance du site, ainsi que quelques lignes des commentaires sur le site.

Afin de faciliter la gestion, toutes les informations du catalogue (centre, périodes, formules d’hébergement) sont “codées”, c’est à dire caractérisées par un code et un libellé.

A la réception d’une demande au comité d’entreprise, la personne chargée de l’enregistrement des demandes affecte un numéro à cette demande et transcrit en code les périodes et centres libellés en claire par l’agent demandeur sur la fiche d’inscription.

Questions
Idem Sujet n° 8.

ANNEXE Village Vacances Familles

Sujet n° 10 : Organisation de Séjours Hiver
Difficulté : ***

Une agence de voyage souhaite informatiser la gestion des séjours hiver qu’elle organise. Pour ce faire, elle a acheté le SGBD ACCESS, afin de stocker toutes les informations dont elle a besoin. Vous êtes chargés de proposer un modèle conceptuel de données adapté à la gestion des données utiles. Un bref compte rendu d’enquête sur l’organisation des séjours hiver vous est proposé ci-dessous, afin que vous puissiez produire le Schéma Entité/Association correspondant. Ce compte rendu d’enquête est accompagné de deux extraits de documents issus de leur catalogue, produits en annexe I et II (pp. 15-16).

Compte rendu d’enquête sur l’organisation des séjours hiver

L’agence propose deux services : l’organisation de séjours d’une semaine en station de ski d’une part, et la location du matériel adéquat d’autre part. Les séjours sont proposés sur la base d’une personne, dans de nombreuses stations de ski. Afin de guider ses clients dans leurs choix, l’agence dispose d’informations utiles sur chaque station (cf. annexe I). Un séjour comprend l’hébergement (7 nuits) dans un appartement dont la catégorie est laissée au choix du client, le linge de couchage, un forfait remontées mécaniques 6 jours sur le domaine skiable de la station, plus l’assurance assistance/rapatriement. Les tarifs sont fixés par station, en fonction de la date et de la catégorie d’appartement choisie, sur la base d’un tarif étudiant et d’un tarif public (cf. annexe I). La catégorie d’un appartement détermine le nombre de pièces (studio ou 2 pièces), le nombre de places, et le confort. Un plan type peut être communiqué pour chaque catégorie d’appartement.

Les modalités concernant la location du matériel sont décrites dans l’annexe II.

La partie compliquée, dans l’activité d’organisation des séjours, concerne la gestion et l’attribution des appartements. Un client peut effectuer des réservations pour une ou plusieurs personnes. L’agence conserve le nom, le prénom, l’adresse et le numéro de téléphone de chaque client responsable d’une réservation, mais ne conserve pas le détail de toutes les personnes faisant l’objet de la réservation. Sur la réservation figurent le montant acquitté provisoirement (qui peut être inférieur au montant total), le nombre de places réservées au prix public et le nombre de places réservées au prix étudiant. Bien entendu, la station sélectionnée, la catégorie d’appartement choisie et la semaine concernée figurent aussi sur la réservation. De plus, la réservation ne peut se faire que si le nombre de places total réservé est disponible dans la station sélectionnée, dans la catégorie d’appartement sélectionnée et à la date du séjour.

L’attribution définitive des appartements dans les stations est effectuée une semaine avant le départ des clients, en fonction de leurs demandes. Bien entendu, l’agence essaie d’attribuer le même appartement à toutes les personnes concernées par une même demande. Cependant, en fonction du nombre de places des appartements, il se peut que des appartements soient partagés par des personnes ayant fait des réservations séparément. De plus, il se peut que les personnes concernées par la même réservation soient réparties dans plusieurs appartements. Ainsi, chaque affectation d’un appartement, pour une semaine donnée, fait référence à la réservation concernée et précise le nombre de places affectées.

Afin de faciliter l’attribution des appartements, l’agence dispose d’une liste sur laquelle figure chaque appartement, référencé avec un numéro unique, l’adresse de l’appartement, le nom de la station sur laquelle il est situé et la catégorie à laquelle il appartient. Cette liste est triée par station et par catégorie. De plus, pour chaque appartement et pour chaque semaine, l’agence gère le nombre de places restant disponibles.

Lorsque les clients choisissent de louer de matériel par le biais de l’agence, le paiement du matériel se fait en même temps que celui de la réservation. Ainsi, sur les demandes de réservations peuvent figurer la ou les catégories de matériel souhaitées avec à chaque fois le nombre d’équipements souhaités.

QUESTIONS
Idem Sujet n° 8.

ANNEXE 1

ANNEXE 2

12 / 20

_1029244110.doc

1,n

est fabriqué

Produits

CodeProduit

LibelléProduit

1,n

fabrique

Usines

NuméroUsine

RaisonSociale

fabrication

Date

QuantitéFabriquée

_1029246488.doc

1,n

est fabriqué

0,n

est utilisé

0,n

est composé

0,n

compose

Produits

CodeProduit

LibelléProduit

1,n

fabrique

1,n

a besoin

Usines

NuméroUsine

RaisonSociale

fabrication

Date

QuantitéFabriquée

avoirBesoin

entrerDansFabrication

_1029250000.doc

1,n

est fabriqué

0,n

est fourni

0,n

est composé

0,n

compose

Produits

CodeProduit

LibelléProduit

1,n

fabrique

0,n

s'est approvisionnée

0,n

a approvisionné

Usines

NuméroUsine

RaisonSociale

fabrication

Date

QuantitéFabriquée

approvisionner

Date

QuantitéFournie

entrerDansFabrication

_1029228808.doc
[image: image1.png]Pillon - Toulouse

Favevm - Al

Pan o | S
Tostouse
. el
* ® ¢ e [t 100
o ocoat | 500
'ﬂ' a = £l |13
000 50000 10000 S000
a0
caas
e 1 g
& can
2000 6000 30000
Faucfutn 10/1/2000
i
cas
5 |coieont | 0
£ loeut |24
: fyoun |12 /

_948006318.doc

COURTIER

POLICE

gérer

(0,N)

(1,1)

(

Nom

Adresse

Numéro

Date

