age 1
ıg

Module Bases de Données et Web Examen du 25 janvier 2007

Version CORRIGEE

Les documents sont autorisés – Durée : 2h.

Répondre aux questions sur la feuille du sujet dans les cadres appropriés. La taille des cadres suggère celle de la réponse attendue. Utiliser le dos de la feuille précédente si la réponse déborde du cadre. Le barème est donné à titre indicatif. La qualité de la rédaction sera prise en compte. Ecrire à l'encre bleue ou noire. Ne pas dégrafer le sujet.

Exercice 1: DTD et XSchema

1. <?xml version ="1.0" encoding="ISO-8859-1" ?>

6 pts

Question 1. Complétez la DTD ci-dessous décrivant cette application. Les associations sont représentées par des attributs.

2. < !ELEMENT Planification
3. < !ELEMENT Machine
4. < !ATTLIST Machine
5. < !ELEMENT Tache
6. < !ATTLIST Tache
< ?xml version ="1.0" encoding="ISO-8859-1" ?>
< ?xml version ="1.0" encoding="ISO-8859-1" ?> ELEMENT Planification((Machine)+ (Tache)*)
< !ELEMENT Planification((Machine)+ (Tache)*)>
< !ELEMENT Planification((Machine)+ (Tache)*)> < !ELEMENT Machine EMPTY>
< !ELEMENT Planification((Machine)+ (Tache)*)> < !ELEMENT Machine EMPTY> < !ATTLIST Machine numero ID #REQUIRED
< !ELEMENT Planification((Machine)+ (Tache)*)> < !ELEMENT Machine EMPTY> < !ATTLIST Machine numero ID #REQUIRED Description CDATA #IMPLIED
<pre><!--ELEMENT Planification((Machine)+ (Tache)*)--> <!--ELEMENT Machine EMPTY--> <!--ATTLIST Machine numero ID #REQUIRED</td--></pre>
<pre><!--ELEMENT Planification((Machine)+ (Tache)*)--> <!--ELEMENT Machine EMPTY--> <!--ATTLIST Machine numero ID #REQUIRED</td--></pre>

Question 2. Pour chacune des contraintes suivantes, indiquez la ligne à modifier et les modifications à faire pour exprimer la contrainte (si c'est possible).

a) Le système comprend au maximum deux machines

précède IDREFS #IMPLIED

est-précédée-par IDREFS #IMPLIED>

Ligne à modifier :

Modifications :

Ligne à modifier : 2

Modif: <!ELEMENT Planification(Machine|(Machine?)|(Tache)*)>

b) Le numéro d'une tâche est un entier dans l'intervalle [1, 100]

Ligne à modifier :

Modifications:

Pas possible, ou alors énumérer toutes les valeurs (ce qui devient problématique à partir d'une certaine taille)

c) Une tâche est réalisée par une et une seule machine

Ligne à modifier :

Modifications:

Ligne à modifier: 6

Modif: Est-realisee-par IDREF #REQUIRED (IDREF doit être au singulier + required)

d) Le numéro d'une machine est unique et obligatoire

Ligne à modifier :

Modifications:

Ligne à modifier: 4

Modif: <!ATTLIST Machine numero ID #REQUIRED

e) Le champ description d'une machine est une chaîne de caractères de longueur 50.

Ligne à modifier :

Modifications:

Modif: pas possible

f) Une tâche précède une ou plusieurs tâches

Ligne à modifier :

Modifications:

Ligne à modifier: 6

Modif: précède IDREFS #REQUIRED (Mettre IDREFS au pluriel et required)

Question 3. On souhaite maintenant modéliser cette application en XSchema.

3.1 Définir en Xschema, l'élément machine.

<xs:element name="machine".....</pre>

```
</xs:complexType>
</xs:element>
```

3.2 Définir en Xschema, l'élément tache.

```
<xs:element name="tache"....
<xs:element name="tache"/>
```

3.3. En utilisant ces deux définitions, complétez la description du schéma ci-dessous. Pour la lisibilité de la suite, pensez à numéroter les lignes.

```
1. <xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"
targetNamespace="http://www.planification.org"
xmlns= "http://www.planification.org"
elementFormDefault="qualified">
2. <xs:element name= "planification" >
3.
 <xs:complexType >
 <xs:choice...minOccurs="0" maxOccurs="unbounded">
4.
5.
 <xs:element ref="machine" />
6.
 <xs:element ref="tache"/>
 </xs:choice>
7.
8.
 < /xs:complexType>
</xs:schema>
```

Question 4. Exprimez chacune des contraintes suivantes, en indiquant, s'il y a lieu, ce qu'il faut modifier, et le numéro de ligne où insérer la contrainte.

a) Le système comprend au maximum deux machines

Modifications:

Contrainte:

Ligne où insérer la contrainte :

```
Ligne à modifier: 5
Modif : <xs:element ref="machine" minOccurs="0" maxOccurs="2"/>
```

b) Le numéro d'une tâche est un entier dans l'intervalle [1, 100]

```
Modifications:
```

Contrainte:

Ligne où insérer la contrainte :

c) L'attribut numéro est un identifiant unique pour les éléments machine et tache.

Modifications:

Contrainte:

Ligne où insérer la contrainte :

d) Une tâche est réalisée par une et une seule machine

Modifications:

Contrainte:

Ligne où insérer la contrainte :

Plusieurs solutions : mettre type = IDREF use=required

```
On peut aussi modifier la ligne 10. Supprimer l'attribut Est-réalisé par et mettre :
```

e) Le champ description d'une machine est une chaîne de caractères de longueur 50.

Modifications:

Contrainte:

Ligne où insérer la contrainte :

f) Une tâche précède une ou plusieurs tâches

Contrainte:

Ligne où insérer la contrainte :

Question 5. On souhaite maintenant distinguer les tâches initiales des autres tâches. Une tâche initiale n'est précédée d'aucune autre tâche.

a) Définir le type TypeTacheInitiale

b) définir le type TypeTache, en utilisant le type TypeTacheInitiale.

Exercice 2: ODMG et OQL

3 pts

L'application qu'on souhaite modéliser concerne une étude sur la consommation et la vente de bières dans les différentes villes de France. Dans ce but, on souhaite représenter et gérer les données concernant les bières et les activités liées à leur consommation et à leur vente dans divers établissements.

Une ville est désignée par un nom (identifiant), un certain nombre d'habitants, et peut contenir plusieurs établissements de bières. Chaque établissement est désigné par un nom (identifiant), un horaire d'ouverture, un numéro de téléphone, et propose une sélection de bières. On distingue deux types d'établissements: les *magasins*, et les *bars*.

- Les magasins proposent des bières à l'achat, et sont caractérisés par une surface.
- Les bars proposent des bières à la consommation (sur place), et disposent d'une certaine capacité d'accueil.

Chaque bière est identifiée par une marque et un type, et est caractérisée par un prix, un fabriquant, un pays de fabrication, et est consommée par un certain nombre de consommateurs. Un consommateur est caractérisé par un id (identifiant), un nom, un numéro de téléphone, un âge, une ville de résidence, et peut consommer une variété de bières en les achetant dans différents magasins ou en les consommant sur place dans différents bars.

Question 1. Compléter le diagramme du schéma de cette application en utilisant la représentation graphique de la norme **ODMG**. Déterminer les racines de persistance correspondantes.

La définition ODL du sous-schéma de la Question 1 étant la suivante:

```
interface Établissement
 // extent définit une racine de persistance
 (extent Établissements key nom)
{
 attribute string nom;
 attribute string horaire;
 boolean est_un_Bar();
 // cette méthode renvoie vrai si l'objet cible sur lequel elle
 // est invoquée est de type Bar, et faux autrement.
}
interface Bar : Établissement
 // " : " définit le lien d'héritage entre Bar et Établissement
 attribute integer capacité;
{
 relationship set<Consommateur> est_fréquenté_par
 inverse Consommateur::fréquente;
}
interface Consommateur
 (extent Consommateurs key Id)
 attribute string Id;
{
 attribute string nom;
 attribute string adresse;
 attribute string tél;
 attribute integer âge;
 relationship set<Bar> fréquente
 inverse Bar::est_fréquenté_par;
}
```

Question 2. Exprimer en OQL les requêtes suivantes sur ce sous-schéma :

R1. Trouver le nom des bars ayant plus de 100 clients (consommateurs) de moins de 25 ans.

E

FROM

IN Etablissements

WHERE $E \rightarrow est_un_Bar()$ AND NOT EXISTS C IN E.est_fréquenté : C.âge >= 25;

Rem: l'utilisation du STRUCT n'est oas obligatoire...

Exercice 3: SQL3

4 pts

Soit le schéma entité-association suivant:

Question 1. Traduire en SQL3 le schéma entité-association ci-dessus en implémentant les associations dans le sens désigné par les flèches noires.

Compléter les instructions suivantes : CREATE TYPE Bar AS OBJECT(

nom VARCHAR(20),

téléphone VARCHAR(10),

horaire VARCHAR(115),

capacité NUMBER(4)

);

Lettres initiales du Prénom et du Nom:	page 10

Lettres initiales du Prénom et du Nom:	page 11
CREATE TYPE Bar AS OBJECT(
nom VARCHAR(20),	
téléphone VARCHAR(10),	

```
horaire
 VARCHAR(115), //hh:mn – hh:mn
capacité
 NUMBER(4)
);
CREATE TYPE Bière;
CREATE TYPE obj_Bière AS OBJECT(
ptr REF Bière;
);
CREATE TYPE EnsBière AS TABLE OF obj_Bière;
CREATE TYPE Consommateur AS OBJECT(
Id_cons
 VARCHAR(10),
nom
 VARCHAR(20),
téléphone VARCHAR(10),
âge
 NUMBER(3),
fréquente
 REF Bar,
consomme EnsBière
);
```

```
CREATE TYPE obj_Cons AS OBJECT(
ptr REF Consommateur;
);
CREATE TYPE EnsCons AS TABLE OF obj_Cons;
CREATE TYPE Bière AS OBJECT(
Marque
 VARCHAR(10),
Type
 VARCHAR(10),
Fabriquant VARCHAR(10),
Pays
 VARCHAR(10),
Prix
 NUMBER(4,2),
consommé_par EnsCons
);
```

Question 2. Créer les tables nécessaires au stockage des objets Bar, Bière, et consommateur.

Compléter les instructions suivantes :			
CREATE TABLE LesBars OF Bars;			

```
CREATE TABLE LesBars OF Bars ;

CREATE TABLE LesBières OF Bière

NESTED TABLE consommé_par STORE AS table_consommé_par ;

CREATE TABLE LesConsommateurs OF consommateur
```

Lettres initiales du Prénom et du Nom:	page 13	
NESTED TABLE consomme STORE AS table_consomme ;		
Question 3. Ecrire les requêtes suivantes en SQL3		
R1. Trouver le nom des bars ayant plus de 100 clients (consommateurs) de moins de 25 ans.		
Select C.fréquente.nom From LesConsommateurs C		
Where C.âge < 25		
Group by C.fréquente Having count(*) >= 100;		
R2. Trouver le nom des consommateurs qui ont consommé au moins une fois la bière de la marq	ue Chimay.	

Réponse: Select C

From LesConsommateurs C, table (C.consomme) B Where B.ptr.marque = "Chimay";

Exercice 4: XPath et XQuery

7 pts

Soit le fichier XML family.xml suivant :

```
<?xml version="1.0" encoding="UTF-8"?>
 <personne id = "p8" genre = "m">
<base>
 <prenom>Louis</prenom>
  <personne id = "p1" genre = "m">
 <nom>Daile</nom>
 om>Pierre</prenom>
 <age>6</age>
 <pere idref = "p3"/>
 <nom>Rao</nom>
 <age>58</age>
 <mere idref = "p4"/>
 <conjoint idref = "p2"/>
 </personne>
  </personne>
 <personne id = "p9" genre = "f">
  <personne id = "p2" genre = "f">
 om>Marie</prenom>
 om>Isabelle</prenom>
 <nom>Daile</nom>
 <nom>Rao</nom>
 <age>5</age>
 <age>61</age>
 <pere idref = "p3"/>
 <conjoint idref = "p1"/>
 <mere idref = "p4"/>
  </personne>
 </personne>
  <personne id = "p3" genre = "m">
 <famille id = "f1">
 om>Fernand</prenom>
 <epoux idref = "p1"/>
 <nom>Daile</nom>
 <epouse idref = "p2"/>
 <aqe>32</aqe>
 <mariage>
 <conjoint idref = "p4"/>
 eu>Bandol</lieu>
  </personne>
 <date>12 fevrier 1975</date>
 </mariage>
 </famille>
  <personne id = "p4" genre = "f">
 om>Fernande</prenom>
 <nom>Ehle</nom>
 <famille id = "f2">
 <epoux idref = "p3"/>
 <age>27</age>
 <epouse idref = "p4"/>
 <conjoint idref = "p3"/>
 <pere idref = "p1"/>
 <mariage>
 <mere idref = "p2"/>
 <lieu>Lyon</lieu>
  </personne>
 <date>12 mars 1999</date>
 </mariage>
  <personne id = "p5" genre = "f">
 </famille>
 <prenom>Elise</prenom>
 <famille id = "f3">
 <nom>Lettra</nom>
 <epoux idref = "p7"/>
 <age>27</age>
 <conjoint idref = "p7"/>
 <epouse idref = "p5"/>
 <pere idref = "p1"/>
 <mariage>
 <mere idref = "p2"/>
 eu>Toulouse</lieu>
  </personne>
 <date>3 avril 2001</date>
 </mariage>
  <personne id = "p6" genre = "f">
 </famille>
 om>Lucie</prenom>
 <nom>Daile</nom>
 </base>
 <age>6</age>
```

	<pere idref="p3"></pere>
	<mere idref="p4"></mere>
</td <td>personne></td>	personne>
<p< td=""><td>ersonne id = "p7" genre = "m"></td></p<>	ersonne id = "p7" genre = "m">
	<pre><pre><pre>om>Jean</pre></pre></pre>
	<nom>Lettra</nom>
	<age>30</age>
	<pre><conjoint idref="p5"></conjoint></pre>
</td <td>personne></td>	personne>

Question 1 Everimoz en VDeth les requêtes suiventes :		
Question 1. Exprimez en XPath les requêtes suivantes :1. Les petits-enfants de Pierre Rao. Résultat : les personnes d'id p6, p8, p9		
0.75 point		
//personne[pere/@idref=//personne[pere/@idref=//personne[nom='Rao'		
$and\ prenom='Pierre']/@id]/@id\ or\ mere/@idref=//personne[pere/@idref=//personne[nom='Rao']/@id]/@id\ or\ mere/@idref=//personne[pere/@idref=//personne[nom='Rao']/@id]/@id\ or\ mere/@idref=//personne[pere/@idref=//personne[nom='Rao']/@id]/@id\ or\ mere/@idref=//personne[pere/@idref=//personne[nom='Rao']/@id]/@id\ or\ mere/@idref=//personne[pere/@idref=//personne[nom='Rao']/@id]/@id\ or\ mere/@idref=//personne[nom='Rao']/@id\ or\ mere/@idref=//perso$		
and prenom='Pierre']/@id]/@id]		
2. Nom des personnes dont le père s'est marié le 12 février 1975. Résultat : Ehle, Lettra.		
0.75 point		
//personne[//famille[mariage/date='12 fevrier 1975']/epoux/@idref=pere/@idref]		
3. Prénom des célibataires. Résultat : Lucie, Louis, Marie.		

//personne[not(conjoint)]/prenom

page	16
puge	10

4. Ages des sœurs (mêmes père et mère) de Lucie Daile. Résultat : 5
0.75 mains
0.75 point //personne[pere/@idref=//personne[nom='Daile' and
prenom='Lucie']/pere/@idref and mere/@idref=//personne[nom='Daile' and
prenom='Lucie']/mere/@idref and @genre='f' and @id!=//personne[nom='Daile' and
prenom='Lucie']/@id]/age
Question 2. Ecrire en XQuery les requêtes suivantes :
1. Donner, lorsque c'est possible, la liste des hommes (nom et prénom) et la différence d'âge avec leur
père. Le résultat doit être : <root></root>
<personne></personne>
<nom>Daile</nom> <pre><pre>cprenom>Louis</pre></pre>
<diff-age>26</diff-age>
1700W

Lettres	initiales	du Prénom	et du	Nom.
	111111111111			1 1 () 1 1 1

```
1 point
<root>
 { for $p in document("family.xml")//personne[@genre='m']
  let $nomp:=$p/nom
 let $prenomp:=$p/prenom
  let $pere:=document("family.xml")//personne[@id=$p/pere/@idref]
 where exists($pere)
 return
 <Personne>
 {$nomp}
 {$prenomp}
 <diff-age>
 {pere/age - p/age}
 </diff-age>
 </Personne>}
</root>
```

2 .Donner la liste des hommes (nom et prénom), avec, s'il existe, le prénom du père.

```
Le résultat doit être :
```

```
<root>
```

- <Personne><nom>Rao</nom>Pierre</prenom></Personne>
- <Personne><nom>Daile</nom>prenom>Fernand</prenom></Personne>
- <Personne><nom>Lettra</nom><prenom>Jean</prenom></Personne>
- <Personne>
 - <nom>Daile</nom>

```
prenom>Louis</prenom>
  prenompere>Fernand</prenompere>
</Personne>
</root>
```

```
1 point
<root>
 { for $p in document("family.xml")//personne[@genre='m']
  let $nomp:=$p/nom
 let $prenomp:=$p/prenom
  let $pere:=document("family.xml")//personne[@id=$p/pere/@idref]
  return
 <Personne>
 {$nomp}
 {$prenomp}
 {if ($pere) then
 {pere/prenom/text()}
 </prenompere>
 else () }
 </Personne>}
</root>
```

4. Donner la moyenne d'âge des gendres (maris des filles) de Pierre Rao.

On obtient le résultat suivant : <root>31</root>

page	19

1	ottras	initial	ac du	Prénom	ot du	Name
н	Leilles	пини	es am	rrenom	ei aii	NOIL

```
1 point

<root>
 { let $pr:=document("family.xml")//personne[nom='Rao' and prenom='Pierre']
 let $fpr:=document("family.xml")//personne[pere/@idref=$pr/@id and @genre='f']
 let $gpr:=document("family.xml")//personne[conjoint/@idref=$fpr/@id and @genre='m']
 return avg($gpr/age)
 }
 </root>
```