Université de Bretagne Occidentale - UFR Sciences - Département d’Informatique
Licence 1ère année (S1), Parcours 1
Introduction à l’Informatique

TD n°9

Introduction aux bases de données

Préambule

Gestion d'une bibliothèque municipale

Une bibliothèque municipale possède une collection de 10 000 ouvrages. Afin d'en faciliter la gestion, elle propose de stocker l'ensemble de ses livres dans une base de données.

En tant qu'ingénieur en informatique, vous avez pour tâche de concevoir cette base de données.

Voici les informations (cahier des charges préliminaire) que vous fournit la bibliothèque municipale :

- le budget est de 12000 euros

- le nombre de livres est d'environ 10 000 et c'est un employé de la bibliothèque municipale qui remplira, au fur et à mesure la base,

- chaque livre devra être repéré de manière unique par son code ISBN (lettres + chiffres),

- un livre peut avoir été écrit par plusieurs auteurs,

- un livre peut appartenir à plusieurs catégories (sciences, roman, enfant, BD...),

- un livre doit pouvoir se repérer physiquement rapidement car il se trouve dans une salle particulière (Salle 1 à Salle 4) et sur un rayonnage spécifique (Rayonnage 1 à Rayonnage 50)

- la base de données a vocation à être utilisée en intranet.

Exercice 1

A- Étant donné les informations données par la bibliothèque municipale, quelle base de données libre ou du commerce est adaptée à cette problématique ?

B- Justifier les choix.

Exercice 2

Créer une table livres permettant de mémoriser les titres des livres, leur numéro ISBN, leur date d'édition, le nombre de pages, un bref résumé (champ de type mémo), le numéro de la pièce et le numéro du rayonnage.

A- Indiquer le type de chacun des champs.

B- Indiquer si un champ est une clé.

Exercice 3

Deux nouveaux points sont souhaités par la bibliothèque municipale dans son cahier des charges final :

 - elle désire avoir une table contenant des informations sur les auteurs et que ces auteurs soient identifiés de manière unique (sans doublons),

 - de même, elle désire avoir une table contenant des informations sur les catégories (roman, théâtre, science-fiction, aventure...) et que ces catégories soient également identifiées de manière unique.

Il faut donc créer deux nouvelles tables :

 - la table auteurs, qui contient l'identifiant unique d'un auteur (un simple numéro), son nom, son prénom, sa date de naissance, sa date de décès éventuelle et un résumé de sa vie,

 - la table catégories, qui contient l'identifiant unique d'une catégorie (un simple numéro), le nom de la catégorie et un descriptif de la catégorie.

A- Créer ces deux tables

Exercice 4

Deux tables sont encore nécessaires pour répondre au cahier des charges :

la table auteurs-livres et la table catégories-livres.

A- Créer ces deux tables de jointure pour que :

· un livre soit associé à plusieurs auteurs et à plusieurs catégories

· une catégorie soit associée à plusieurs livres

· un auteur soit associé à plusieurs livres

Remarque : les tables de jointure (Catégories-Livres et Auteurs-Livres) auront une seule clé associée à deux champs simultanément.

Il est maintenant nécessaire de relier les tables.

B- Relier les 5 tables de la base de données.

C- Indiquer le type de chacune des relations explicites mise en place.

D- Quel type de relation est implicitement réalisé entre la table Livres et la table Auteurs ainsi qu'entre la table Livres et la table Catégories ?

Exercice 5

Remplir la base avec les informations suivantes :

* Jules Verne (8/2/1828 à 24/3/1905), auteur de science-fiction a écrit les romans suivants : De la Terre à la Lune, Voyage au centre de la Terre.

* Isaac Asimov (2/1/1920 à 6/4/1992), auteur de science-fiction a écrit les romans suivants : Les robots, Fondation, Terre et Fondation.

* William Shakespeare (23/4/1564 à 23/4/1616), auteur de pièces de théâtre a écrit : Hamlet, Roméo et Juliette, Le songe d'une nuit d'été.

NB : on pourra tracer un tableau des enregistrements par table. Pour rappel, les titres des colonnes sont les champs et les lignes sont les enregistrements, c'est à dire les données stockées.

Exercice 6

Votre base de données répond maintenant au cahier des charges final quant à sa structure et contient quelques données qui ont permis de la valider. Il faut maintenant permettre à l'employé de la bibliothèque municipale de saisir les données de manière pratique.

A- Dans quel ordre doivent être remplies les tables ?

B- Créer un formulaire (dessiner) permettant la saisie rapide et rigoureuse des données de la table catégories-livres.

Exercice 7

Écriture de requêtes SQL.

A- Il est demandé maintenant d'écrire une requête SQL permettant de retrouver tous les auteurs nés au XIXème siècle.

B- Donner la requête SQL permettant de classer tous les auteurs par leur date de naissance.

C- Donner la requête SQL permettant de retrouver tous les livres d'un auteur. Pour l'exemple, nous prendrons le nom Asimov.

Université de Bretagne Occidentale - UFR Sciences - Département d'Informatique
Licence 1ère année (S1), Parcours 1
Introduction à l’Informatique

TP n°9

Introduction aux bases de données

 Préambule

Lancer ACCESS : Menu Démarrer->Tous les programmes->Microsoft Office->ACCESS 2007

Cliquer sur Nouvelle Base de Données Vide (nommée bibliothèque puis cliquer sur créer)

La fenêtre principale de la base apparaît alors :

[image: image1.png]B e & utils de tabl [=Riel)

= :a ﬁ W insérer | Type de données: |0 e |

¥ supprimer || Format : Mise enforme - |[] Requis
Atchage || Noweau _ Ajouterdes _ Colomne de Relations Dépendances
20 || hamp. champs evstants rechércne = Renommer (62 9% 0t 558 28] objer
Atichages Champs et colonnes Type de données et mise en forme R
| S
| Tobier x N
0 Tablet: Table (Nouv.)

Env W [Lsurd | w0 | G v e | Rechercher |

NB : Vous créerez les tables en mode Création, les formulaires, les états et les requêtes à l'aide de l'assistant.

Exercice 1

Pour créer la table Livres, passer en mode création (Affichage => Création) , nommer la table Livres puis ajouter les champs suivants :

[image: image2.png]Texte
Texte
Date/Heure
Numérique
Mémo
Texte

Type de données

Description
N°ISBN du livre.

Titre du livre

Date de I'édition

Nombre de pages
Résumé dulivre
Rayonnage o est le livre

Pour placer la clé, il faut faire un clic droit sur la zone grise à gauche.

Enregistrer votre table (clic droit sur l'onglet Livres puis enregistrer).

Exercice 2

Mettez en œuvre avec ACCESS les autres tables vues en TD (toujours en mode création) :

Catégories

Auteurs

Catégories-Livres

Auteurs-Livres

Remarque 1 : pour les clés de type numérique, on évitera une numérotation automatique.

Remarque 2 : les tables Catégories-Livres et Auteurs-Livres auront une seule clé associée à deux champs (sélectionner les deux champs puis clic droit puis clé primaire).

Exercice 3

Mettez en place les relations entre les tables.

Pour cela, choisir l'onglet "Outils de base de données" puis cliquer sur le bouton relations [image: image3.png]

, ajouter les tables dans le plan de travail. Puis cliquer sur le champ à relier, maintenir le clic et déplacer la souris sur l'autre champ à relier. Une fois dessus, relâcher le clic. La relation apparaît alors. Renouveler l'opération pour toutes les relations nécessaires.

Exercice 4

Créer un formulaire pour la saisie des auteurs.

Pour cela, cliquer sur l'onglet "Créer" puis la liste déroulante "Plus de formulaires" puis "Assistant formulaire".

Par défaut, on placera tous les champs de la table dans le formulaire.

Exercice 5

Créer un formulaires affichant les données (enregistrements) de la table Catégories-Livres.

Faire en sorte que les champs de saisi soient des listes déroulantes :
A) sélectionner la zone de texte puis clic droit puis "changer en liste déroulante"
B) faire un clic droit sur cette liste déroulante puis cliquer sur propriétés.
C) Choisir comme contenu celui de la table où les valeurs sont à prendre.

Exercice 6

Remplissez les tables avec les auteurs, les œuvres et les catégories vues en TD – Ex 5.

Exercice 7

Crée graphiquement les requêtes de l'ex 7 du TD : onglet "Créer" puis bouton "Assistant requêtes". Choisir ensuite "Assistant requête simple".

Tester les résultats de ces requêtes.

