

CORRECTION

REPUBLIQUE TUNISIENNE MINISTERE DE L'EDUCATION ◆◆◆	EXAMEN DU BACCALAUREAT SESSION DE JUIN 2013
	Epreuve : Bases de Données Durée : 2h Coefficient : 1,5
SECTION : Sciences de l'Informatique	S. C

Exercice 1 : (5 points)

1. Compléter le schéma ci-dessous par les inconvénients du Système de Gestion de Fichiers (SGF) et les avantages du Système de Gestion de Base de Données (SGBD).

(3 points = 0.5 x 6)


2. Dans un contexte de bases de données et en utilisant la liste des termes ci-dessous, compléter le tableau suivant en inscrivant le terme correspondant à chaque définition.

(2 points = 0.5 x 4)

Authentification, Jointure, Cryptage, Persistance, Confidentialité, Projection

Terme	Définition
Authentification	S'assurer de l'identité d'un utilisateur avant de lui donner l'accès à une base de données.
Projection	Faire la recherche sur un ensemble de colonnes d'une table.
Cryptage	Rendre impossible le déchiffrement d'une base de données.
Jointure	Etablir une liaison entre deux tables en se basant sur l'égalité des valeurs entre l'une des colonnes de chaque table.

Exercice 2 : (7 points)

Soit la base de données simplifiée relative à la gestion des associations actives dans la région, décrite par la représentation textuelle suivante :

ASSOCIATION (IdAss, NomAss, DatCrAss, IdAct)

ACTIVITE (IdAct, NomAct)

ADHERENT (IdAd, NomAd, ProfAd, DatNaisAd, AdrAd, IdAss)

Description des colonnes des tables

Nom de la colonne	Description	Nom de la colonne	Description
IdAss	Identifiant de l'association	IdAd	Identifiant de l'adhérent
NomAss	Nom de l'association	NomAd	Nom de l'adhérent
DatCrAss	Date de création de l'association	ProfAd	Profession de l'adhérent
IdAct	Identifiant de l'activité de l'association	DatNaisAd	Date de naissance de l'adhérent
NomAct	Nom de l'activité de l'association	AdrAd	Adresse de l'adhérent

Questions :

1. En tenant compte des règles de gestion suivantes, donner la représentation graphique de cette base de données en indiquant les clés primaires et les clés étrangères de chaque table.
 - Un adhérent doit s'inscrire dans une seule association.
 - Une association possède un seul type d'activité.

1.5 points :

Les tables 1point (clés, champs)

Les relations 0.5 point (0.25*2)

(-0,25 point par type d'erreur)


NB : On accepte toute indication permettant de spécifier les clés.

2. Ecrire les requêtes SQL permettant : (3.75 points = 0.75 x 5)
(-0,25 point par type d'erreur si le nom de la commande est correct)
 - a. de supprimer toutes les associations ayant comme identifiant de l'activité « C12 ».

```
DELETE FROM ASSOCIATION
WHERE IdAct = 'C12' ;
```

- b. de modifier le nom de l'activité des associations ayant comme valeur « Education » par la valeur « Apprentissage ».

```
UPDATE ACTIVITE SET NomAct = 'Apprentissage'
WHERE NomAct = 'Education' ;
```

- c. d'afficher la liste des associations (nom et date de création) ayant comme nom d'activité « Culture » et qui sont créées au cours de la période allant du « 01/01/2013 » au « 30/06/2013 ».

```
SELECT NomAss, DatCrAss
FROM ASSOCIATION A, ACTIVITE C
WHERE A.IdAct = C.IdAct
AND NomAct = 'Culture'
AND DatCrAss BETWEEN '01/01/2013' AND '30/06/2013';
```

- d. d'afficher les différents noms d'activités des associations qui sont créés après le 14/01/2011.

```
SELECT DISTINCT NomAct
FROM ACTIVITE A, ASSOCIATION S
WHERE A.IdAct = S.IdAct
AND DateCrAss > '14/01/2011';
```

- e. d'afficher le nombre d'adhérents qui sont inscrits à l'association ayant comme nom « Croissance ».

```
SELECT COUNT (IdAd)
FROM ADHERENT A, ASSOCIATION S
WHERE A.IdAss = S.IdAss
AND NomAss = 'Croissance';
```

3. Apporter les corrections nécessaires à la représentation textuelle précédente en tenant compte des règles de gestion suivantes :

- Un adhérent peut s'inscrire dans plusieurs associations.
- Un adhérent peut faire des inscriptions annuelles à une association.
- L'inscription d'un adhérent à une association est annuelle et renouvelable.

1.5 points

ASSOCIATION (<u>IdAss</u> , NomAss, DatCrAss, IdAct#)	0.25
ACTIVITE (<u>IdAct</u> , NomAct)	0.25
ADHERENT (<u>IdAd</u> , NomAd, ProfAd, DatNaisAd, AdrAd)	0.25
ABONNEMENT (<u>IdAss#</u> , <u>IdAd#</u> , <u>DatInscrip</u>)	0.75=0.25*3

Exercice 3 : (8 points)

1. Liste des colonnes (2.75 points = 0,75 + 0,5 + 0,5 + 0,5 + 0,5) note par sujet
 Pour chaque sujet, les caractéristiques sont notées sur 0.25 point
 (-0,25 point par type d'erreur par sujet)

Nom Colonne	Description	Type de données	Taille	Obligation	Sujet
NumElev	Numéro de l'élève	Numérique	4	O	Elève
NomElev	Nom de l'élève	Texte	20		
PrenElev	Prénom de l'élève	Texte	20		
DatNElev	Date de naissance de	Date			
ClassElev	Classe de l'élève	Texte	30		
CodEtab	Code de l'établissement	Numérique	4		
CodEtab	Code de l'établissement	Numérique	4	O	Etablissement
NomEtab	Nom de l'établissement	Texte	15		
TelEtab	Ville de l'établissement	Texte	15		

AdrEtab	Adresse de l'établissement	Texte	25		
NumComp	Numéro de la compétition	Numérique	2	O	Compétition
DatComp	Date de la compétition	Date		O	
CodEtab	Code de l'établissement	Numérique	4	O	
NumComp	Numéro de la compétition	Numérique	2	O	Production
NumElev	Numéro de l'élève	Numérique	4	O	
Note1	Note 1	Numérique	2		
NCinEns1	N° CIN de l'enseignant 1	Numérique	8		
Note2	Note 2	Numérique	2		
NCinEns2	N° CIN de l'enseignant 2	Numérique	8		
NCinEns	N°CIN de l'enseignant	Numérique	8	O	Enseignant
NomEns	Nom de l'enseignant	Texte	15		
PrenEns	Prénom de l'enseignant	Texte	15		
TelEns	N° Téléphone de	Texte	8		
EmailEns	Email de l'enseignant	Texte	20		

2. Liste des tables (0,25 x 5 = 1.25 points)

Nom table	Description	Sujet
ELEVE	Regroupe l'ensemble des informations relatives aux élèves.	Elève
ETABLISSEMENT	Regroupe l'ensemble des informations relatives aux établissements.	Etablissement
COMPETITION	Regroupe l'ensemble des informations relatives aux compétitions.	Compétition
PRODUCTION	Regroupe l'ensemble des informations relatives aux productions des élèves.	Production
ENSEIGNANT	Regroupe l'ensemble des informations relatives aux enseignants.	Enseignant

3. Les liens entre les tables (0,25 x 6 = 1,5 points)

Table mère	Table fille	Clé primaire	Clé étrangère
ETABLISSEMENT	ELEVE	CodEtab	CodEtab
ETABLISSEMENT	COMPETITION	CodEtab	CodEtab
COMPETITION	PRODUCTION	NumComp	NumComp
ELEVE	PRODUCTION	NumElev	NumElev
ENSEIGNANT	PRODUCTION	NcinEns	NcinEns1
ENSEIGNANT	PRODUCTION	NcinEns	NcinEns2

4. La représentation textuelle de la structure de la base de données : (0,5 x 5 = 2.5 points)

ELEVE (NumElev, NomElev, PrenElev, DatNElev, ClassElev, CodEtab#)

ETABLISSEMENT (CodEtab, NomEtab, TelEtab, AdrEtab)

COMPETITION (NumComp, DatComp, CodEtab#)

PRODUCTION (NumComp#, NumElev#, Note1, NCinEns1#, Note2, NCinEns2#)

ENSEIGNANT (NCinEns, NomEns, PrenEns, TelEns, EmailEns)