lom:	Prénom :	page 1
------	----------	--------

Module Bases de Données et Web Examen réparti du 4 novembre 2011

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. SQL3 10 pts

On considère le schéma SQL3 suivant :

```
Create type Personne as object (
 Nom varchar2(30),
 Affiliation varchar2(30)
) ;
Create type
 EnsPersonnes as table of ref Personne;
Create type Article as object (
 Titre varchar2(50),
 Auteurs EnsPersonnes
);
Create type EnsArticles as table of ref Article ;
Create type Conference as object (
 Titre varchar2(50),
 Lieu varchar2(30),
 Dateconf number(4),
 Participants EnsPersonnes,
 Contient EnsArticles
) ;
```

Question 1. Définir les tables LesPersonnes, LesArticles et LesConferences

Create table LesPersonnes of Personne;

Create table LesArticles of Article nested table auteurs store as T-auteurs;

Create table LesConferences of Conference

Nested table participants store as T-participants,

Nested table contient store as T-contient;

Question 2. On effectue les instructions suivantes :

```
Insert into LesPersonnes values( Personne('Max', 'UPMC') );
Insert into LesPersonnes values( Personne( 'Léa', 'P6') );
Insert into LesArticles values ( Article('art1', EnsPersonnes()) );
```

naga	2
page	Z

Ecrivez en SQL3 l'instruction permettant d'insérer la conférence de titre 'BD et Web', qui a lieu à Lyon en 2010, à laquelle Max participe, et qui contient l'article 'art1'.
Insert into LesConferences values ('BD et Web', 'Lyon', 2010, ensPersonnes ((select ref(p) from LesPersonnes p where p.nom='Max')), ensArticles((select ref(a) from LesArticles a where a.titre='art1')));
Question 3. Ecrivez l'instruction SQL3 qui permet d'insérer Léa comme auteur de l'article 'art1'.
Insert into table (select a.auteurs from LesArticles a where a.titre='art1') values ((select ref(p) from lesPersonnes p where p.nom='Léa'));
Question 4. Ecrivez en SQL3 les requêtes suivantes :
1. Noms des participants à la conférence 'BD et Web'.
select
select
select
Select value(p).nom from lesCOnferences c, table(c.participants) p where c.titre='BD et Web';
Select value(p).nom from lesCOnferences c, table(c.participants) p where c.titre='BD et Web';
Select value(p).nom from lesCOnferences c, table(c.participants) p where c.titre='BD et Web';
Select value(p).nom from lesCOnferences c, table(c.participants) p where c.titre='BD et Web'; 2. Nombre de participants à la conference 'BD et Web';
Select value(p).nom from lesCOnferences c, table(c.participants) p where c.titre='BD et Web'; 2. Nombre de participants à la conference 'BD et Web';
Select value(p).nom from lesCOnferences c, table(c.participants) p where c.titre='BD et Web'; 2. Nombre de participants à la conference 'BD et Web';
Select value(p).nom from lesCOnferences c, table(c.participants) p where c.titre='BD et Web'; 2. Nombre de participants à la conference 'BD et Web';

Select count(value(p)) from LesConferences c, table(c.participants) p where c.titre = 'BD et Web';

3. Nom des auteurs des articles qui ne participent pas à la conférence où est publié leur article. select Select value(a).nom from LesConferences c, table(c.contient) cont, table(value(cont).auteurs) a where value(a) not in (select value(p) from table(c.participants) p); REQUETE NON POSEE Titre de la conférence qui a eu lieu en 2010 et qui contient l'article 'art1'. Réponse: Select c.titre from LesConferences c, table (c.contient) cont where c.dateconf=2010 and value(cont).titre='art1';; Question 5. Avant qu'un article soit publié, il est évalué par plusieurs relecteurs (5 au maximum) qui lui attribuent une note. Modifier le schéma initial pour avoir, pour chaque article, les relecteurs et la note que chacun a attribuée. Par exemple, l'article 'art1' a été relu par Luc, qui a donné la note de 5 et par Marie, qui a donné la note de 4.

```
Drop type article ;
Create type evaluation as object (
  relecteur ref Personne,
  note number(2)
) ;
Create type ensevaluation as varray(5) of evaluation ;
Create type Article as object (
 Titre varchar2(50),
```

```
Auteurs EnsPersonnes,
Eval ensevaluation
);
Comme il s'agit d'un varray, on n'a pas besoin de modifier la table LesArticles en ajoutant une nested table. Si ensevaluation est defini comme une table, il faut aussi modifier la table en ajoutant une nested table.
```

Exercice 2 : OQL 10 pts

Références: issu de l'ex OQL du partiel 2010

Dans l'interface Internaute :

Soit le schéma ODL d'une base pour gérer les utilisateurs d'un réseau social. Un internaute possède un mur sur lequel il partage ses photos. Un internaute peut commenter les photos des autres internautes. Un internaute peut voter pour (avis positif) ou contre (avis négatif) une photo. Une photo peut être associée avec les personnes qui apparaissent en portrait sur la photo. Un internaute a des amis directs, toujours mutuels. Les amis indirects, éloignés d'un chemin de longueur d, sont appelés les proches, *cf.* la méthode proches(d).

```
interface Personne { keys mail;
 interface Mur { extent Murs; keys id;
attribute string mail;
 attribute string id;
attribute string nom;
 attribute string nom;
attribute string prénom;
 relationship Internaute propriétaire inverse Internaute::mur;
relationship set<Photo> paraît_sur inverse Photo::portrait_de
 relationship set<Photo> contient inverse Photo::sur;
 Photo meilleur avis();
};
 set < Photo > x();
interface Internaute : Personne { extent Internautes;
attribute string login;
attribute long age;
attribute string ville;
relationship set<Internaute> amis inverse Internaute::amis;
relationship Mur mur inverse Mur::propriétaire;
set<Internaute> proches(long d);
interface Photo { extent Photos; keys numéro;
 interface Commentaire { keys numéro;
attribute long numéro;
 attribute long numéro;
attribute string nom;
 attribute string nom;
attribute long hauteur;
 attribute string texte;
attribute long largeur;
 relationship Internaute écrit_par;
attribute long avis_positifs;
 relationship Photo sujet
 inverse Photo::commentaires;
attribute long avis négatifs;
relationship Mur sur inverse Mur::contient;
 };
relationship set<Personne> portrait_de inverse Personne::paraît_sur;
relationship set<Commentaire> commentaires inverse Commentaire::sujet;
```

Question 1. Compléter le schéma en ajoutant une relation inverse pour la relation écrit_par de l'interface *Commentaire*.

```
Dans l'interface Commentaire :
Relationship Internaute écrit_par inverse Internaute::commente
```

Relationship set<Commentaire> ecrit inverse Commentaire::ecrit_par

Question 2. Dans cette question et les suivantes, on ignore la modification de schéma faite à la question 1. On
considère le schéma donné dans l'énoncé.

a) Combien de racines de persistance sont définies ?

3 racines Inernautes, Murs, Photos

b) La base peut-elle contenir des personnes qui ne sont pas des internautes ?

Oui, bien qu'il n'y ait pas de racine pour les Personnes, il est possible d'atteindre toute les personnes qui apparaissent sur au moins une photo.

Question 3. Ecrire en OQL les requêtes suivantes :

R1 : Afficher le nom des photos ayant au moins 5 avis positifs, et se trouvant sur le mur de l'internaute dont le mail est '123@etu.upmc.fr'

select
from in
where
and

```
Select p.nom
From p in Photos
Where p.avis_positifs >5
And p.sur.propriétaire.mail= `123@etu.upmc.fr'
```

R2 : Afficher le mail des amis de l'internaute ayant mis une photo nommée 'Tour Eiffel' sur leur mur. Donner deux réponses équivalentes, la première en utilisant la racine *Internautes*, la deuxième utilisant la racine *Photos*.

```
select
from i in Internautes
where

select
from p in Photos
where
```

```
Select a.mail
From i in Internautes, a in i.amis, p in i.mur.contient
Where p.nom = 'Tour Eiffel'

Select a.mail
From p in Photos, a in p.sur.propriétaire.amis
Where p.nom = 'Tour Eiffel'
```

R3: Afficher le nombre moyen de photos par mur. Rmq : la fonction avg() calcule la moyenne.

R4: Quels sont les internautes qui n'ont commenté aucune photos ?

```
select
from
where
```

```
Select
From i in Internautes
Where i not in (select p.écrit_par
From p in Photos, c in p.commentaires)

Autre possibilité avec un for all
```

R5 : Quel est le format (hauteur et largeur) de toutes les photos partagées sur les murs des amis de Jean Dupont ?

```
select p.largeur, p.hauteur
from i in Internautes, a in i.amis, p in a.mur.contient
where i.nom= 'Dupont' and i.prénom='Jean'

Autre solution (en utilisant 2 racines
Select p.largeur, p.hauteur
from m in Murs, p in m.contient, i in Internautes, a in i.amis
where i.nom= 'Dupont' and i.prénom='Jean'
and m.propriétaire = a
```

Question 4

Set<Photo> Mur::top_commentaire () {

Ecrire le corps de la méthode *top_commentaire()* qui retourne la ou les photos ayant le plus grand nombre de commentaires, parmi les photos mur en question.

Question 5

a) Expliquer ce que retourne la méthode y() définie ci-dessous. Quel est l'inconvénient majeur de cette méthode ?

set<Photo> Mur::y() {

La méthode y retourne les photos d'un mur d'un internaute et celles de ses amis directs et indirects. Problème : fin de la récursion ?

b) Ecrire le corps de la méthode *proches(d)* qui retourne l'ensemble des amis (et amis d'amis par transitivité) atteignables par un chemin de longueur inférieure ou égale à d. Remarque : si nécessaire vous pouvez utiliser une instruction conditionnelle *if then else endif*.

```
set<Internaute> Internaute::proches(long d) {

set<Internaute> Internaute::proche(int d)
```

```
if(d>1) then
Return ( this.amis
 union
 Select distinct b
 From a in this.amis, b in a.proches(d-1)
)
```

```
Else
 Return (this.amis)
End if;
```

QUESTION NON POSEE

c) Etant donné une personne A, on veut déterminer l'ensemble E des personnes qui apparaissent soit sur la même photo que A, soit sur la même photo que quelqu'un appartenant à E. Expliquer brièvement comment obtenir E.

```
Réponse :
Fermeture transitive de la relation : p_i ' est sur la même photo que p_j
On ajoute la méthode auxilliaire m() pour implémenter la relation « est sur la même
photo»
Set<Personne> Personne::m() {
 return (select distinct pers
 from ph in this.paraît_sur, pers in ph.portrait_de
On détermine l'ensemble E à l'aide de la méthode récursive e()
Initialisation: Set<Personne> visité = (A);
Invocation: A.e(visité) ;
Attention, il faut détecter les cycles sinon ça ne se termine pas.
Set < Personne > Personne :: e( set < Personne > visitées) {
// les personnes à visiter (moins celles qui ont déjà été visitées)
Set <Personne> à_visiter = select p
 From p in m()
 Where p not in visitées;
 Ou à visiter = m() minus visitées;
// compléter les personnes visitées
Visitées = Visitées union m();
return à visiter
 union (select distinct q
 from p in à_visiter, q in p.e(visitées) )
}
```