
INPG Institut National Polytechnique de Grenoble

ENS Génie Industriel 2ème Année

Enseignement de

Management des Systèmes d’Information et réseaux (MSI)

Examen : 1ère session 2006
Le 23 janvier 2006

Durée 2 heures

Tous documents et notes de cours autorisés

Lisez préalablement l’intégralité du sujet.

Précisez soigneusement les hypothèses que vous faites pour utiliser, interpréter ou compléter les informations du texte.
Michel TOLLENAERE

Les trois exercices sont indépendants

Exercice 1 : Note de frais (5 points)
Vous gérez une équipe de vendeurs. Vous souhaitez étudier de plus près les notes de frais établies par leurs soins lors de leurs tournées. Vous récupérez les tables suivantes :
VENDEUR (code-vendeur, nom-vendeur, région)
NOTE-DE-FRAlS (code-vendeur, code note, date-note, montant-note, nature)

L'attribut nature précise le type de dépense effectuée, par exemple, repas, carburant, fournitures de bureau, etc. Un vendeur établit une note de frais pour chaque type de dépenses et pour chaque jour. Certains vendeurs ne sont pas affectés à une seule région. Dans ce cas, aucune région n'est indiquée pour eux.
1.1. À l'aide du langage SQL, vous interrogez cette base de données. Ecrire les requêtes SQL suivantes :
1. Noms des vendeurs.

2. Liste des vendeurs triés par région.

3. Liste des vendeurs de la région Aquitaine.

4. Les noms des vendeurs ayant au moins une note de frais d'un montant supérieur à 1 000€.

5. Les noms des vendeurs ayant des notes de frais d'un montant compris entre 1 000€ et 10 000€.

6. Les noms des vendeurs n'ayant pas de dépenses de carburant.

7. Liste des vendeurs dont le nom commence par « Magou ».

8. Liste des notes de frais du jour par vendeur, et pour un même vendeur, par montant décroissant.

1.2. Expliciter en français les requêtes SQL suivantes :

A.
SELECT * FROM vendeur WHERE région lS NULL;

B.
SELECT nom-vendeur FROM vendeur WHERE code-vendeur lN (SELECT code-vendeur FROM note-de-frais WHERE montant-note >=1000 AND nature='carburant');

C.
SELECT nom-vendeur FROM vendeur WHERE code-vendeur NOT IN (SELECT code-vendeur FROM note-de-frais WHERE nature='carburant' OR nature='hôtel');
Exercice 2 : articles – sous ensembles - fournisseur (5 points)

Proposez un schéma de base de données pour le modèle statique de classes suivant :
[image: image3.emf]Client réservation

Client location

authentification client

gestionnaire

réservation/location

gestion réservation

<<include>>

gestion annulation

<<extend>>

gestion location

<<include>>

<<extend>>

Exercice 3 : Location de gites (10 points)
LOCAGITE est une association qui permet à divers propriétaires ruraux de mettre en location, à la semaine, des gîtes meublés. Elle publie annuellement un catalogue contenant les gîtes proposés par les propriétaires. Les gîtes doivent répondre à un certain nombre de critères qualité, correspondant à un nombre d'étoiles, qui sont vérifiés lors de l'adhésion du gîte et une fois tous les trois ans lors d'une visite de contrôle.

Le propriétaire reçoit tous les ans un catalogue des gîtes, et peut modifier les informations qui le concernent (prix par saison, photo du gîte, nombre de personnes, de chambres, terrain, etc.).

LOCAGITE regroupe 450 gîtes en France, pour une moyenne de 12 semaines de réservation par gîte et par an.

LOCAGITE propose aux propriétaires qui le souhaitent, un service central de réservation. Tous les ans, les propriétaires qui veulent utiliser ce service signent un contrat avec LOCAGITE, qui spécifie les périodes ouvertes à la location et la rémunération de la centrale de réservation en pourcentage de chaque location, ce dernier taux étant valable pour l'année et pour l'ensemble des gîtes. Le propriétaire, en signant le contrat, joint un relevé d'identité bancaire.

Le propriétaire ayant signé ce contrat de réservation central reçoit chaque mois un état des réservations fermes. Il reçoit aussi tous les mois un état des sommes encaissées par la centrale de réservation. Le virement bancaire des sommes dues, correspondant à l'état précédent, est envoyé en milieu du mois suivant.

Un client potentiel (que l'on peut appeler client réservataire) téléphone à la centrale de réservation pour réserver un gîte sur la base du catalogue. La centrale de réservation prend en compte la demande, et lui envoie un contrat de location ainsi qu'une demande d'acompte si un accord a été trouvé sur les dates de réservation. Le client réservataire renvoie le contrat signé accompagné de l'acompte: la réservation devient ferme. Un mois avant le séjour, le client locataire envoie le solde du paiement ; il reçoit alors une confirmation de séjour lui donnant les coordonnées de la personne à contacter pour convenir de son arrivée. Le client peut à tout moment annuler son séjour, 30 % des sommes versées ne sont pas remboursées. En cas de non-retour d’un contrat signé après 15 jours, la pré-réservation est automatiquement annulée.

Principales informations portées par les documents échangés

Catalogue
	Année du catalogue
N° du gîte
Nom de la commune
Adresse du gîte
Animaux acceptés (0, N)
NB d'étoiles
NB de personnes acceptées
	Capacité (nb de chambres)
Description du gîte (texte)
Adresse et tel du propriétaire (pour la réservation) ou tél du service de réservation
Tarifs semaine (HS, juin/sept/Vac Scol)
Activités disponibles et distance (ex. : piscine à 3 km).

	Contrat propriétaire

N° de contrat propriétaire
N° propriétaire
Nom du propriétaire
Adresse et tel du propriétaire
Référence du gîte
Description du gîte (voir ci-dessus)
Tarifs semaine (HS, juin/sept/Vac Scol)
Périodes de location
	État mensuel des locations

N° propriétaire, nom du propriétaire, adresse et tel du propriétaire.

Par contrat, par gîte et par réservation:

N° de réservation
NB d'adultes
Date d'arrivée
NB d'enfants
Date de départ
Animaux (0, N)
NB de nuits
Montant reçu
Nom et adresse du locataire
Montant à recevoir

Elaborer les diagrammes UML suivants :

Pour des raisons de simplicité et de temps, les diagrammes de classes seront représentés sans mentionner les attributs des classes.

· les use cases correspondant à cette application.

· le diagramme de séquence du cas « Imprimer Catalogue »
· le diagramme de classes (ne représentez pas les attributs des classes)
· un diagramme d’état transition jugé pertinent.

Eléments de corrigé :

SQL
1. SELECT nom-vendeur FROM vendeur;

2. SELECT * FROM vendeur ORDER BY région;

3. SELECT * FROM vendeur;

4. SELECT * FROM vendeur WHERE région='Aquitaine';

5. SELECT * FROM vendeur WHERE région IS NULL;

6. SELECT nom-vendeur FROM vendeur WHERE code-vendeur IN (SELECT code-vendeur FROM note-de-frais WHERE montant-note >=1000);

ou bien:

SELECT nom-vendeur FROM vendeur, INNERJOIN note-de-frais ON Vendeurs.Code-vendeur = Note-de-frais.Code-vendeur WHERE vendeur.code-vendeur=note-de-frais.code-vendeur AND montant-note >= 1000;

7. SELECT nom-vendeur FROM vendeur WHERE code-vendeur IN (SELECT code-vendeur FROM note-de-frais WHERE montant-note >=1000 AND montant-note<=10000);

ou bien:
SELECT nom-vendeur FROM vendeur, INNERJOIN note-de-frais ON Vendeurs.Code-vendeur = Note-de-frais.Code-vendeur WHERE vendeur.code-vendeur=note-de-frais.code-vendeur AND montant-note)>= 1000 AND montant-note <= 10000;

6. SELECT nom-vendeur FROM vendeur WHERE code-vendeur NOT IN (SELECT code-vendeur FROM note-de-frais WHERE nature='carburant');

7. ou bien:

SELECT nom-vendeur FROM vendeur, note-de-frais
WHERE vendeur.code-vendeur=note-de-frais.code-vendeur AND montant-note)= 1000 AND nature='carburant';

8. SELECT nom-vendeur FROM vendeur WHERE code-vendeur lN (SELECT code-vendeur FROM note-de-frais WHERE date-note=SYSDATE ORDER BY code-vendeur,montant-note)=1000 AND montant-note<=10000);
A. les vendeurs qui ne sont affectés à aucune région
B. les noms des vendeurs ayant eu au moins une note de carburant supérieur à 1000 €.

C. Les vendeurs qui n’ont eu ni note d’hôtel, ni note de carburant.

Exercice 2 :

Notons que selon le modèle de données fourni :

· un même composant peut être approvisionné chez plusieurs fournisseurs, les composants fournisseurs pouvant avoir des codes différents.

· un sous ensemble peut être composé d’autres sous ensembles et de composants.
Le modèle relationnel de données est donc le suivant (les clefs primaires sont soulignées) :
CONSTITUANT-STRUCTUREL (code, description) contient la description des composants et sous ensemble, ainsi que la codification.
SE_COMPOSE_DE (code, code_s_ensemble, quantité, repère)
Code clef étrangère pour la table CONSTITUANT-STRUCTUREL.Code,

code_s_ensemble clef étrangère pour la table SOUS-ENSEMBLE.code_sous-ensemble,
cette table traduit la composition des sous ensembles
SOUS-ENSEMBLE (code_s-ensemble)

code_s_ensemble clef étrangère pour la table CONSTITUANT-STRUCTUREL.code
la clef étrangère traduit le fait qu’un sous ensemble est un constituant structurel

COMPOSANT ELEMENTAIRE (code-composant-elém)

code-composant-elémclef étrangère pour la table CONSTITUANT-STRUCTUREL.code
la clef étrangère traduit le fait quun composant élémentaire est un constituant structurel

ARTICLE FOURNISSEUR (code_composant_elém, n°SIREN, designation, code_art_fournisseur)

FOURNISSEUR (code_fournisseur, nom, adresse, n°SIREN, site_internet)

exercice 3 : Location de gîte
Digramme de use case

Classiquement l’activité s’articule autour de 2 processus : le premier de gestion d’une offre (contrôle des gîtes, gestion des propriétaires, impression du catalogue…), le second de commercialisation de l’offre (réservation, contrats de location, paiement…).
Considérant l’activité autour de l’édition du catalogue, elle se décompose en 3 cas d’utilisation :

· Gestion annuelle et impression du catalogue,

· Publication du catalogue,

· Contrôle annuel de l’état des gîtes.

Pour ce faire, on identifie les 2 rôles : Propriétaire et Gestionnaire catalogue.
[image: image4.emf]client réservation

résever son gîte

gestionnaire

réservation

gestion réservation

authentification client

<<include>>

L’activité réservation se décompose en 2 cas d’utilisation :
· gestion des réservations,

· authentification client.

Pour ce faire on identifie 3 nouveaux rôles : Client réservation, Gestionnaire réservation
[image: image5.emf]contrôle annuel gîte

publication catalogue

propriétaire

adhérant

gerer son gîte

Gestionnaire

catalogue

gestion annuelle du catalogue

<<extend>>

<<extend>>

L’activité location se décompose en 2 cas d’utilisation :
· gestion des locations,

· gestion des annulations.

Pour ce faire, on identifie les rôles : gestionnaire location et client location.

Il se trouve que le rôle de gestionnaire réservation et de gestionnaire location soit un seul rôle qui est celui d’un gestionnaire réservation/location.

[image: image6.emf]réservation

à confirmer

réservation

férme

Location

acompte

solde

annulation séjour

fin séjour

pas de solde

création

2. Diagramme de séquence du cas d’utilisation « imprimer un catalogue »
Description textuelle :
- Fonctions générées : Afficher par gîte les données descriptives du gîte, les coordonnées du propriétaire et les tarifs de location.

- Les objets manipulés : Catalogue, Gîte, Propriétaire, Période Location et Activité.

- Les résultats : affichage de l’ensemble des données gîte par gîte.

Ainsi le diagramme de séquence associé est le suivant :

[image: image1]
3. Diagramme d’état-transition de l’objet Réservation

[image: image7.emf]
4. Diagramme de Classe : on propose finalement le diagramme de classes suivant :

[image: image2]

0..n

1

concerne

1

0..1

correspond à

1..n

1

réservé par

0..n

1..n

1..n

1

gîte

�

�

pour chaque

�

appartenir

1..n

avoir

1.. n

paraître

1..n

1..n

1..n

1

1..n

1

RechercherGite()

AfficherGite()

ModificationGite()

CréationGîte()

NPersonAccept

NEtoiles

Capacité

Description

AnimauxAccéptés

Adresse

Commune

NumGîte

gîte

AfficheActivité()

ModifActivité()

MAJactivité()

Distance

Libellé

Code

Activité

0..1

1

1..n

1

DétruitRéservation()

RechercheRéservation()

CréationRéservation()

MTARecevoir

MTReçu

Nanimaux

Nenfants

Nnuits

DateDepart

DateArrivée

Nréservation

réservation

location

contrat

1..n

ModifNContrat()

TauxRémun

NContratProp

Gîte géré

Tél

Adresse

NumPropriétaire

propriétaire

AfficherCatalogue()

AjoutGîte()

dateDiffusion

année

catalogue

période

RecherchePériode()

AfficherTarif()

tarif

tarif location

gîte non géré

AfficheClient()

ContrôleClient()

CréationClient()

NLocataire

client

�

AfficheActivité()

AfficheTarifSemaine()

Coordonnées Propriétaire()

AfficheInfosGite()

AfficheCatalogue()

Demande Elaboration

Catalogue()

 : Activité

Location

 : Période

 : Propriétaire

 : Gîte

 : Catalogue

 : IHM

Catalogue Propriétaire

 : Gestionnaire

 INPG – ENSGI - MSI 2ème année
Examen de jan 2006
page 7 / 3

[image: image8.emf][image: image9.emf][image: image10.emf][image: image11.wmf]constituant

structurel

est_composé_de

-

Code

-

description

2 .. *

0.. *

Fournisseur

Article_Fournisseur

fournit

0.. *

1.. *

*

1

représente

-

n° SIREN

-

adresse

-

site Internet

-

code_article

-

fournisseur

.

-

désignation

1

Composant

élémentaire

Sous ensemble

-

Quantité

-

repère

[image: image12.emf][image: image13.emf][image: image14.emf][image: image15.emf][image: image16.emf][image: image17.emf][image: image18.emf][image: image19.emf][image: image20.emf][image: image21.emf][image: image22.emf][image: image23.emf][image: image24.emf][image: image25.emf][image: image26.emf][image: image27.emf][image: image28.emf][image: image29.emf][image: image30.emf][image: image31.emf][image: image32.emf][image: image33.emf][image: image34.emf][image: image35.emf][image: image36.emf][image: image37.emf][image: image38.emf][image: image39.emf][image: image40.emf][image: image41.emf][image: image42.emf][image: image43.emf][image: image44.emf][image: image45.emf][image: image46.emf][image: image47.emf][image: image48.emf][image: image49.emf][image: image50.emf][image: image51.emf][image: image52.emf][image: image53.emf][image: image54.emf][image: image55.emf][image: image56.emf][image: image57.emf][image: image58.emf][image: image59.emf][image: image60.emf][image: image61.emf][image: image62.emf][image: image63.emf][image: image64.emf][image: image65.emf][image: image66.emf][image: image67.emf][image: image68.emf][image: image69.emf][image: image70.emf][image: image71.emf][image: image72.emf][image: image73.emf][image: image74.emf][image: image75.emf][image: image76.emf][image: image77.emf][image: image78.emf][image: image79.emf][image: image80.emf][image: image81.emf][image: image82.emf][image: image83.emf][image: image84.emf][image: image85.emf][image: image86.emf][image: image87.emf][image: image88.emf][image: image89.emf][image: image90.emf][image: image91.emf][image: image92.emf][image: image93.emf][image: image94.emf][image: image95.emf][image: image96.emf][image: image97.emf][image: image98.emf][image: image99.emf][image: image100.emf]