32/35

Système de Gestion de Bases de Données

1. Introduction aux SGBD
(1970)

a. Généralités

Une BD est un ensemble structuré de données accessibles par l’ordinateur pour satisfaire simultanément plusieurs utilisateurs en un temps opportun. (1982 : Delobel)

(Merise : Tardieu)

· Ensemble (Produit cartésien)

· Hétérogène

· Semi structuré

· Accessible : à l’aide de requêtes

· Simultanément : synchronisation

· Temps opportun : ne pas attendre trop longtemps une réponse

Une BD peut être vue comme une collection d’informations structurées modélisant une « entreprise » et mémorisées sur un support permanent. (Persistance)

Livres de références :

· « Des structures aux BD » de C. Carrez édition DUNOD 1990

· « L’art des BD » de Thiranda édition EYROLLES 1986

· « Ingénierie des données » de Pichat édition MASSOW

· Delobel

· Adiba

Une base de données est stockée logiquement en un seul endroit contrairement au fichier.

Action possibles avec une BD :

· Modification

· Requêtes

· Insertion

· Suppression

b. Historique

· 1939 : ENIAC

· 1943 : Cerveau artificiel (Von Neuman)

· 1960 : Centralisation (Travail par JOB)

· 1970 : Transactionnel (Communication utilisateur / Processus)

· 1980 : Informatique personnel (1er pc : 1984) puis connexion (1er réseau)

· 2000 : Internet / coopération de BD distantes

c. Description

· Liens entre données

· Cohérence des données

· Souplesse d’accès

· Sécurité

· Droit d’accès

· Synchronisation

· Sécurité de sauvegarde des données

· Partage

· Performance

· Indépendance des données

· Physique

· Logique

Structures :

VEHICULE (N° Véhicule, Marque, Type, Couleur)

PERSONNE (N° SS, Nom, Prénom)

PROPRIETAIRE (N° SS, N° Véhicule, date)

Vue :

PERSONNE (N° SS, Prénom, Nom, N° Véhicule)

d. Fonctions du SGBD

· Organisation

· Langage de définition de données (LDD), ex : en SQL, CREATE TABLE

· Manipulation

· Langage d’interrogation, ex : SQL

· Langage de programmation, ex : VBA, COBOL, C…

Pour faire les traitements autres que les 5 agrégats SQL (Max, Min, Sum, Average, Count)

· Gestionnaire

e. Modélisation

(Merise, UML,OMT,SADT,…)

· Cycle en V

· Modèles précédents le modèle relationnel

· Modèle hiérarchique

· Modèle réseau

· Modèle réseau sémantique

2. Le modèle Entité / Association

a. Le modèle Entité / Association de base

· Entité :
concept (ex un livre) concret ou abstrait que l’on reconnaît

comme individualisable

· Classe d’association :
niveau générique de toute association

présentant les mêmes caractéristiques

 Ou

· Dimension (degré, arité) :
nombre de classes d’entités associées

Remarque : Penser en choisissant un identificateur à ne pas choisir une propriété interdite par la CNIL (données nominatives), par exemple : N° sécu…, et encore moins la race, la religion, données médicales

Ex :

Cardinalité : (Nb Min, Nb Max)

b. Le modèle Entité / Association étendu

Réification : transformer une association en entité

Rem : avec ce genre de modèles :

· pas de calcul, que des données élémentaires

· pas de clé secondaire

Exercice : Achat d’un appartement en co-location

Exercice « Club Super Vidéo »

Conception de base de données

TD2

Exercice 1

Exercice 2

1)

2)

Exercice 3

Solde Retard : Calculatoire

Le modèle relationnel

1.
Définition

Langage d’interrogation théorique

1970 CODD :

· relationnel

· normalisation

· SGBD relationnel

· SQL

Relation : sous ensemble du produit cartésien d’une liste de domaines

Domaine : ensembles de valeurs

Produit cartésien :

D1,D2…Di des domaines

D1xD2x..xDi

Est l’ensemble des tuples (V1,V2,…,Vi) tels que Vj appartient Dj pout tt j

Arité : c’est la relation de l’ensemble des n-uplets des éléments

Cardinalité : nombre de n-uplets

Relation :

Table

Voiture

composant (champ)

tuple (ligne)

	
	
	
	

	
	
	
	

	
	
	
	

Schéma d’une relation :

Nom relation
(<composant> : type…)

Voiture
(N°immatriculation : string,

 Couleur : string,

 Année d’achat : entier)

E/A : identificateur

Relationnel : clé

Schéma d’une relation :

____(_____)

clé<____>

Contraintes :

- Domaines
(ensembles de valeurs possibles)

ex : N°immatriculation : chaîne de caractères

 couleur : chaîne de caractères {rouge,bleu,noir}

Personne

N°SS

: entier 13

Nom

: string 30

Prénom

: string 30

Nom marital

: string 30

Date naissance

Jour
: entier 2

Mois
: entier 2

Année
: entier 4

Sexe

: booléen
(intention :

1 caractère N°SS : Sexe

1 : M

2 : F

 extension :

2-3 caractères N°SS : Année de naissance, les 2 derniers caractères

4-5 caractères N°SS : Mois naissance

Nom marital : sexe)

Dépendances fonctionnelles

R (A1,A2, …, An) schéma de relation

G et D, 2 sous ensembles de { A1, A2, …, An }

On dit que D dépend fonctionnellement de G

G(D

Si pour toute relation R de R (réels), les tuples u, v de R qui ont même composante dans G ont aussi même composante dans D

Voiture

· N° immatriculation

· Couleur

· Type

· Puissance

N° immatriculation
Couleur

Type

Puissance

Langage d’interrogation théorique

· Opérations ensemblistes

· UNION : Union (R1, R2)

R1
R2

R1 U R2

 U

R1 et R2 Même schéma

· DIFFERENCE : Différence (R1, R2)

R1
R2

R1 - R2

 -

R1 et R2 Même schéma

· PRODUIT CARTESIEN :

R1
R2

R1 X R2

 X

 ?

· L’INTERSECTION :

R1
R2

R1- (R1-R2)

· Opérations Spécifiques

· SELECTION : Sélection (R1, Condition)

Г Condition (R1)

 Condition

Même schéma, conserve les tuples

vérifiant les conditions

· PROJECTION : Projection (R1, a1, a2, …, ai)

π a1, a2, ai (R1)

Même schéma, conserve les tuples vérifiant les conditions

 a1, a2, ai

 Projection

· JOINTURE : JOIN (R1, R2, Condition)

R1
R2

R1
R2

Condition

 Condition

· Passage E/A (relationnel

 MCD

MLD

MPD

(Logique)
(Physique)

1. Toute entité devient une table

2. Quand vous avez une association entre 2 entité de type Maître / Esclave (de cardinalité (_,n) avec (_,1)), vous ajoutez dans la table esclave une propriété de même type que la clef de la table maître

Maître

Esclave

Clef primaire

2 : clef secondaire

A Partir de :

3. Dans le cas d’une association possédant des attributs ou une association de cardinalité (_,n),(_,n), alors on crée une table supplémentaire contenant des propriétés de même type que les clefs primaires des tables associées et les propriétés de l’association si nécessaire

Exercice :
Algèbre relationnel

Ecrire le schéma relationnel

Gagnant

Perdant

Empoche

Paye

Question 1 :

Gain

Nom sponsor = « Peugeot » et date entre 85 et 90

Nom joueur, prime

Question 2 :

Gain

Joueur

Lieur Tournoi= ‘RG’

Date=89

Nom joueur = Nom

Nom, age

Question 3 :

Gain

Rencontre

Nom sponsor = ‘Peugeot’

Joueur

Nom joueur = Nom gagnant

et lieu tournoi = ‘RG’

 Nom Gagnant = Nom

Nom, Nationalité

Question 4 :

Gain

Gain

Lieu tournoi = ‘RG’

Lieu tournoi = ‘W’

Et date = 1985

et date = 1985

Joueur

Joueur

Nom joueur = Nom

Nom joueur = Nom

 ∩

Question 5 :
Voir correction Prof

Question 6 :

Rencontre

Rencontre

Rencontre

Rencontre

Lieu tournoi=’W’
Lieu tournoi=’W’
Lieu tournoi=’RG’
LT =’RG’

 Nom perdant
 Nom gagnant
 Nom gagnant

 Nom perdant

 -

 -

 ∩

Question 7 et 8 : Impossible puisque pas d’opérateur calculatoire dans le langage

SQL « Structured Query Language »

{ } : Obligatoire

[] : Facultatif

IBM
system R

SQUARE

SQL :
- table

- Colonne

- Ligne

· Instruction de base

SELECT [ALL / DISTINCT]
{ liste < colonne / expression > / * }

FROM liste { < table > / < vue > }

WHERE condition

· Visualisation de toutes les colonnes de la table T

SELECT * FROM T ;

· Visualisation des colonnes C1, C2 et T

SELECT C1, C2 FROM T;

· Visualisation d’une partie de T

SELECT * FROM T WHERE Condition ;

· Opérateurs

· Logiques :
AND
OR
NOT
· Conditionnels :
<
=
>
<=
>=
<>
· Prédicat :
· Between (ensemble fermé : bornes incluses)

· IN ()

· LIKE _ : 1 et 1 seule occurrence dans le champ

· LIKE % :

Ex :
lieu LIKE ‘’_RI_’’

(PARIS

Lieu LIKE ‘’%ER’’
(fin du mot

Lieu LIKE ‘’%ER%’’

· Fonctions d’évaluation

· Comptage

· COUNT
SELECT COUNT (DINSTINCT NATIONALITE) FROM JOUEUR

· AVG

SELECT AVG (PRIME) FROM GAIN

· SUM

· MIN

· MAX

Numérique et string
· Requêtes imbriquées

1 seule colonne
SELECT _ FROM _

WHERE (SELECT _ FROM _ WHERE _)

· Fonctions d’évaluation

SELECT _ FROM _ [WHERE _]

GROUP BY liste colonne [Having < Condition >]

· Tri

SELECT _ FROM _ [WHERE _]

[GROUP BY _]

ORDER BY
{ liste colonne / entier } [ASC /DESC]

· Fusion

SELECT _

FROM _

UNION

Même type (char, int, …) et même nombre de colonnes

SELECT _

FROM _

· Vue

CREATE VIEW < VUE >

AS < Commande SELECT >

· Modification de structure

· Ajout attribut

ALTER TABLE < TABLE >

ADD (liste < COLONNE > < TYPE >)

· Modification attribut

ALTER TABLE < TABLE >

MODIFY (Liste < COLONNE > < TYPE >)

Attention :

· Réduction de taille : il faut que toutes les instances soient nulles

· Modifier le type : idem

· Renommer Table

RENAME < Ancien nom > TO < Nouveau nom >

· Ajout n-uplet

INSERT INTO < TABLE > [< liste colonne >] VALUES < liste valeurs >

· Mise à jour

UPDATE < TABLE >

SET < liste colonne > = < expression >

[WHERE condition]

· Suppression de table
DROP TABLE < TABLE >

· Suppression de données

DELETE FROM < TABLE > [WHERE < condition >]

Exercice :
 Algèbre relationnel

(Manière différente)

5. SELECT NOM JOUEUR FROM GAIN WHERE LIEU = ‘RG’ AND PRIME >= 1MF AND NOMJOUEUR NOT IN (SELECT NOMJOUEUR FROM GAIN WHERE LIEU = ‘RG’ AND PRIME < 1MF);

9. SELECT R1.NOMPERDANT FROM RENCONTRE R1 WHERE R1.NOMPERDANT NOT IN (SELECT R2.NOMGAGNANT FROM RENCONTRE R2);

OU

SELECT R1.NOMPERDANT FROM RENCONTRE R1 WHERE NOT EXIST (SELECT * FROM RENCONTRE R2 WHERE R1.NOMPERDANT = R2.NOMGAGNANT);

TP Base de données : Le cirque

1. SELECT DISTINCT (NATURE) FROM NUMEROS ;

2. SELECT NOCAMION, VOLUME FROM ACCESSOIRES ORDER BY NOCAMION ASC, VOLUME DESC;

3. SELECT NOMACCESSOIRE FROM ACCESSOIRES WHERE COULEUR=’ROUGE’ AND VOLUME <0,3;

4. SELECT NOM ACCESSOIRE FROM ACCESSOIRES WHERE VOLUME BETWEEN 0,3 AND 0,6;

5. SELECT NOMACCESSOIRE FROM ACCESSOIRES WHERE NOATELIER=NOCAMION;

6. SELECT DISTINCT (ACCESSOIRE) FROM UTILISATION, PERSONNEL, WHERE UTILISATEUR = NOM AND ROLE = ‘JONGLEUR’;

7. SELECT DISTINCT (ACCESSOIRE) FROM UTLISATION WHERE (SELECT COUNT (DISTINCT (TITRE DE NUMERO)) FROM UTILISATION GROUP BY ACCESSOIRE) >1;

SELECT ACCESSOIRE FROM UTILISATION GROUP BY ACCESSOIRE HAVING COUNT (DISTINCT (TITRE DE NUMERO)) >1;

8. SELECT NOCAMION FROM ACCESSOIRES A, UTILISATION U, PERSONNEL P WHERE A.NOMACCESSOIRE = U.ACCESSOIRE AND U.UTILISATEUR = P.NOM AND P.ROLE = ‘JONGLEUR’;

9. SELECT COUNT (DISTINCT (TITRE DE NUMERO)) FROM NUMEROS;

10. SELECT COUNT (DISTINCT (TITRE DE NUMERO)) FROM UTILISATION WHERE ACCESSOIRE = ‘BALLE’ OR ACCESSOIRE = ‘BALLON’;

OU

WHERE ACCESSOIRE IN (‘BALLE’, ‘BALLON’)

11. SELECT SUM (VOLUME), AVG (VOLUME) FROM ACCESSOIRES;

12. SELECT ACCESSOIRE FROM UTILISATION GROUP BY ACCESSOIRE HAVING COUNT (DISTINCT (TITRE DE NUMERO)) = (SELECT COUNT (*) FROM NUMEROS);

13. SELECT NOMACCESSOIRES FROM ACCESSOIRES WHERE NOMACCESSOIRES NOT IN (SELECT DISTINCT ACCESSOIRE FROM UTILISATION);

Examen Intermédiaire Bases de données

« Le département Photocopieurs »

	Attributs
	Technicien
	Photocop.
	Catégorie Photocop.
	Société
	Service
	Contrat
	Type contrat
	Intervention
	Type intervention
	Pièce

	N° Technicien
	X
	
	
	
	
	
	
	
	
	

	Nom Technicien
	X
	
	
	
	
	
	
	
	
	

	Adresse Technicien
	X
	
	
	
	
	
	
	
	
	

	N° Série Photocop.
	
	X
	
	
	
	
	
	
	
	

	Code catégorie
	
	
	X
	
	
	
	
	
	
	

	Date mise

en service
	
	X
	
	
	
	
	
	
	
	

	Nom

société
	
	
	
	X
	
	
	
	
	
	

	Nom

service
	
	
	
	
	X
	
	
	
	
	

	N°

Contrat
	
	
	
	
	
	X
	
	
	
	

	Date début contrat
	
	
	
	
	
	X
	
	
	
	

	Date fin contrat
	
	
	
	
	
	X
	
	
	
	

	Code type contrat
	
	
	
	
	
	
	X
	
	
	

	Libellé

type

contrat
	
	
	
	
	
	
	X
	
	
	

	Prix

contrat
	
	
	
	
	
	
	X
	
	
	

	N° intervention
	
	
	
	
	
	
	
	X
	
	

	Ville

société
	
	
	
	X
	
	
	
	
	
	

	Date

arrivée (F)
	
	
	
	
	
	
	
	
	
	

	Heure arrivée (F)
	
	
	
	
	
	
	
	
	
	

	Temps présence

(F)
	
	
	
	
	
	
	
	
	
	

	Code type intervention
	
	
	
	
	
	
	
	
	X
	

	Frais intervention (F)
	
	
	
	
	
	
	
	
	
	

	N° pièce
	
	
	
	
	
	
	
	
	
	X

	Quantité pièce (LF)
	
	
	
	
	
	
	
	
	
	

(F) : appartient à Feuille

(LF) : appartient à Ligne Feuille

1)

Penser à rajouter les propriétés de chaque entité et chaque association

2)

3)
SELECT P.N°SERIE FROM PHOTOCOPIEURS P WHERE P.N°CONTRAT = 001 ;

SELECT P.N°PIECES, SUM(P.QUANTITE) FROM PIECES P WHERE I.N°INTERVENTION = P.N°INTERVENTION

AND (I.DATE BETWEEN 01/08/2000 AND 31/08/2000)

GROUP BY P.N°PIECE

SELECT N°PIECE, COUNT(DISTINCT N°INTERVENTION) FROM LIGNE

GROUP BY N°PIECE

Organisation Physique des données

· Objectif : efficacité

· Organisation :

· Hachage

· Séquentiel

· B arbre

· Modèle physique

· Fichier

· Disque / RAM

· Bloc : quantité d’information minimale qui passe de le mémoire centrale à la mémoire vive

· Pointeur : adresse

1. Organisation en TAS : enregistrements les uns derrières les autres

· Stockage

· R : Facteur de blocage :
| Taille du bloc / Taille de l’enregistrement |

(: nombre d’enregistrements par bloc)

· Coût de stockage de N enregistrement : | N / R | blocs

· Recherche N’ : N’ / 2R statistiquement si l’enregistrement existe,

Sinon : N’ / R (cas où il n’y est pas)

· Insertion

Lecture (du dernier bloc)

Ecriture

· 2 accès

· Suppression

· Mise à jour

2. Hachage

Soit f(e) une fonction de hachage et e un élément tel que f(e) appartient à [0,n]

Indice

Table de hachage

0

n

Adresse d’un élément

Liste d’éléments chaînés

Exemple :

- On veut stocker une liste de noms

- Pour chaque nom on fait la somme des indice des lettres des noms

- Cet indice modulo 10 (par exemple)

- Le reste constitue un indice de groupe

- Quand on cherche un nom, on calcule comme précédemment et on va directement à la liste d’indice égal au résultat du calcul

· le nom se trouve dans cette chaîne

D U C H

4 / 21 / 3 / 8 : somme = 36 mod 10 = 6

TAS

 PS: il faut que la table de hachage rentre en mémoire vive

3. Indexé (ISAM en anglais) : système d’arbre

· e clé
table d’index

S’il y a trop de clefs, on fait d’autre tables

4. B arbre : arbre de profondeur constante (B = balanced = équilibré)

Toutes les feuilles sont à la même hauteur.

Protection des SGBD

1. Intégrité des données

- Cohérentes

a. Statique

i. Domaine : plage de types de la données
Ex: DB2 IBM

CREATE TABLE EMPLOYE (NOM INTEGER NOT NULL, DATE EMBAUCHE DATE NOT NULL WITH)

ii. Clé primaire :

CREATE TABLE … (…) PRIMARY KEY (Num))

CREATE UNIQUE INDEX I1 ON EMPLOYE (NOM)

iii. Clé étrangère :

CREATE TABLE (…) FOREIGN KEY (DEPT) REFERENCES (DEPARTEMENT)

Option ON DELETE
RESTRICT

SET NULL

CASCADE

iv. Restrict : Supprime l’enregistrement de la table parent que si les tables qui dépendent d’elle ne la référencent pas
v. Set null : Si l’élément parent est supprimé alors la clé = Null
vi. Cascade : Tous les enregistrements utilisant cette référence sont supprimés
b. Dynamique

i. Trigger

2. Concept de transaction

· Transaction : une unité de traitement séquentiel exécutée pour le compte d’un usager, qui, appliquée à une BD cohérente restitue une cohérente

T1

 T2

T1 et T2 cohérent : transaction

Problème :

Temps

T1

Etat de la base

T2

T1

Lire (X)

X=100

-

T2

-

-

Lire(X)

T3

X=X+100
-

-

T4

-

-

X=X+200

T5

Ecrire(X)
200

-

T6

-

300

Ecrire(X)

PB : X devrait être égal à 400

Autre problème :

Y=2U

Temps

T1

X

Y

T2

T1

X=10

5

10

-

T2

Ecrire(X)
10

10

-

T3

-

10

10

X :=30

T4

-

30

10

Ecrire(X)

T5

-

-

-

Y :=60

T6

Y :=20

30

60

Ecrire(Y)

T7

Ecrire(Y)
30

20

-

D’où la mise en place de différents mécanismes :

· Verrouiller (T), Déverrouiller (T)

· PB :

· Interblocage

· Famine

3. Sécurité

a. Identification
(droits d’accès par mot de passe et période de validité)

b. Physique
(cryptage)

SE – SQL

VUE (l’intrus voit une vue et non la table)

c. Droit

(d’accès à certaine table, lecture écriture)

Objet

DB2

E/A

CODD

Syst. R

IPS

 IMS

Fichier séquentiel indexé

90

80

70

60

50

00

DataWare House

Data Mining

Macro

instruction

Requête

Utilisateur

Fichiers

et Dictionnaire

Gestionnaire de fichiers

Gestionnaire SGBD

Compilateur LDD

Code objet

Processeur de requêtes

SGBD

Physique

Exploitant

Administrateur

Utilisateur

Programme

Univers

Sous domaine

Modèle

Type de modèle

Analyse

Test de validation

MCD MCT

Test Intégration

30 %

Spécifications

Test Unitaire

Entre 10 et 20 %

Codage

ARBRE

Racine

PILOTE

Fils

AVION

VOL

VOL

AVION

PILOTE

VOL

AVION

PILOTE

Relationnel

(Problème : calculs réduits par le nombre d’agrégats)

Relation (jointure)

Nom

Identificateur

Propriétés

Auteur

Livre

N° Auteur

N° ISBN

-

-

-

-

-

-

A écrit

Propriétés

(1,n)

(1,n)

Nb Livre

Nb Auteur

(1,1)

-

-

-

Fabricant

-

-

-

Véhicule

Fabrique

(0,n)

(0,1)

Est un (ISA)

(1,1)

Conducteur

Conduit

N° Auteur

(0,n)

(1,1)

-

-

-

Camion

-

-

-

Généralisation

(0,n)

(0,1)

Spécialisation

Subit

(0,n)

(0,n)

-

-

-

Test

-

-

-

Patient

(1,1)

Examine

(0,n)

-

-

-

Médecin

Date

Mariage

(0,n)

(0,n)

-

-

-

Femme

-

-

-

Homme

Date

Rencontre

Rencontre

Date

Mariage

Date

-

-

-

Femme

-

-

-

Femme

-

-

-

Homme

Date

Rencontre

-

-

-

Homme

Paiement charge

Achat

Montant

Montant charge

-

-

-

Propriété

-

-

-

Année

-

-

-

Semaine

-

-

-

Résidence

-

-

-

Type

Genre

N° genre

(0,n)

Client

Appartient

N° Client

- Nom

- Adresse

- Montant

 Caution

(1,1)

(0,n)

- titre

- durée

N° film

Film

Emprunt

Date emprunt

Date retour

(0,n)

(0,n)

(0,n)

Contient

Boutique

N° Boutique

- Adresse

Détient

(1,1)

(0,n)

N° K7

K7

(0,1)

Date emprunt

Date retour

Emprunt

Détient

Contient

Appartient

(1,1)

(0,n)

(0,n)

(1,1)

(0,n)

(0,n)

(0,1)

- N° Série

- Date de MES

- Code catégorie

- Code contrat

(0,n)

(0,n)

N° K7

K7

- Adresse

N° Boutique

Boutique

- Nom

- Adresse

- Montant

 Caution

N° Client

Client

- titre

- durée

N° film

Film

N° genre

Genre

Travaille sur

(1,n)

(1,n)

Possède

(1,1)

(1,n)

(0,1)

Salarié

(1,n)

Est affecté à

Service

- Nom division

Code Division

Division

(1,1)

Catégorie

(1,1)

- Nom projet

- Budjet projet

N° Projet

Projet

(1,1)

(1,n)

Est soumis à

Rataché à soumis à

Cinéma

Séance

Code Division

(1,n)

(0,n)

Joue

(1,n)

(0,n)

(1,n)

(1,1)

Horaire

- Nom division

Film

- Nom projet

- Budjet projet

N° Projet

Acteur

Salle

(0,n)

(0,n)

Calendrier

Film

(0,n)

(0,n)

- Nom

- Age

- Adresse

- Nationalité

(0,n)

Personne

Appartient

(0,n)

(0,n)

Met en scène

(0,n)

(0,n)

V.O.

Horaire

A créé

(1,1)

(1,1)

(1,1)

Traduit

- N°

- Date

- Montant Rappel

- N° Ordre

Rappel

Compo

Role

Acteur

(0,n)

(0,n)

(1,1)

- N°

- Date

- Date échéance

- Montant HT

Facture

(0,n)

Film

(0,n)

(0,n)

Client

- N°

- Date

- Mode règlement

- Montant total règlem.

- N° Règlement

Règlement

(1,n)

(1,1)

a1

a4

MT Regl Fact

Compense

(1,1)

(0,n)

(1,1)

(0,n)

Envoyé a

Destinée a

Fait par

a1

a4

- N° Film

- Durée

Prof

Film

- N° Casette

- N° Film

K7

- Nom prof

K7

- Code étudiant

- Nom étudiant

Etudiant

(0,n)

(1,n)

Suit

- Nom prof

- Code étudiant

(1,1)

(0,n)

- Nom prof

Prof

- Code étudiant

- Nom étudiant

Etudiant

(1,1)

(1,n)

(1,1)

(0,n)

Joueur

Rencontre

(0,n)

(1,1)

Gain

Sponsor

(1,1)

(0,n)

(1,1)

(0,n)

Utiliser la méthode :

1) Combien, de joueur gagnant par rencontre ?

2) Combien de rencontre par joueur ?

Technicien

Intervention

Feuille

Ligne Feuille

Photocopieur

Type intervention

Catégorie Photocop.

Pièce

Type contrat

Contrat

Société

Service

Est de type

Concerne

Appartient

Est de type

Concerne

Souscrit

Appartient

Lieu

(0,n)

(0,n)

(0,n)

(0,n)

(1,1)

(1,n)

(0,n)

(1,1)

(1,1)

(0,n)

(0,n)

(0,n)

(1,1)

(1,1)

(1,1)

(1,n)

(0,n)

(0,n)

(1,1)

(0,n)

(1,n)

- N° Pièce

- N° technicien

- Code intervention

- N° pièce

- Quantité

- Nom société

- Nom Service

- N° Intervention

- Code type intervention

- N° Série Photocopieur

- Nom service

- Code type intervention

(1,1)

- N° Intervention

- N° technicien

- Date arrivée

- Heure arrivée

- Temps présence

- Frais

- N° technicien

- Nom technicien

- Adresse

(1,1)

(0,n)

(1,1)

(O,n)

(1,1)

(1,n)

(1,1)

(1,1)

(1,1)

(1,1)

(0,n)

3

(0,n)

4

5

1

2

(1,1)

(1,1)

(0,n)

(1,1)

(0,n)

(0,n)

(0,n)

(0,n)

(0,n)

- Code catégorie

- Code type

- Libellé type

- N° Contrat

- Date début

- Date Fin

- Code Type Contrat

Feuille

Service

Société

Contrat

Type contrat

Catégorie Photocopieur

Photocopieur

Type intervention

Intervention

Technicien

Ligne

Pièce

6

7

8

9

DUCH

DUCH se trouve dans cette chaîne

clé

Adresse

Adresse

clé

Adresse

clé

Adresse

clé

Adresse

clé

Elément

100

500

1 500

100 000

100

0

500

101

Etat 1

Etat 2

T

0

Système de gestion de bases de données

CNAM 2000-2001
Michel SALA
sala@lirmm.fr / 0680681843

