Université Montesquieu Bordeaux IV

2006-2007

Licence 3 - Gestion

Correction travail à rendre

Présentation

Dans ce travail, on se propose de réaliser une base de données pour gérer les emprunts dans une bibliothèque.
Une petite bibliothèque souhaite informatiser la gestion de son fonds documentaire et de ses emprunts. Dans cette perspective, le bibliothécaire, qui n'est pas un informaticien, a rédigé le texte suivant :
Grâce à cette informatisation, un abonné devra pouvoir retrouver un livre en connaissant son titre. Il doit aussi pouvoir connaître la liste des livres d'un auteur. Un abonné a le droit d'emprunter au maximum dix ouvrages simultanément. Les prêts sont accordés pour une durée de quinze jours. La gestion des prêts doit permettre de connaître, à tout moment, la liste des livres détenus par un abonné, et inversement, de retrouver le nom des abonnés détenant un livre absent des rayons. Un livre peut être écrit par plusieurs auteurs. Chaque livre est acheté en un ou plusieurs exemplaires.

Travail à réaliser
Le travail devra être fait en deux étapes :

Etape 1 :

Le MCD suivant permet de décrire la situation de gestion d’emprunt pour une bibliothèque.

[image: image1]
Le modèle relationnel correspondant à ce MCD est
Abonne (Num_Abonne, nom, adresse, téléphone, mail)

Auteur (Num_Auteur, Nom_Auteur)

Livre (Num_Livre, titre, date_parition)

Exemplaire (Num_Exemplaire, date_achat, #Num_Livre)

Ecrire (#Num_Livre, #Num_Auteur)

Emprunt (#Num_Abonne, #Num_exemplaire, Date_debut, Date_fin)

Etape 2 :
Ecrire les requêtes SQL permettant de :

1. Donner la liste des titres des livres.
 Select titre
 From Livre
2. Donner la liste des noms des abonnés.
 Select nom
 From Abonne
3. Donner la liste des adhérents ayant emprunté des livres de Grin.
SELECT DISTINCT Abonne.nom

FROM Abonne, Emprunt, Auteur, Ecrire, exemplaire
WHERE Abonné.Num_Abonne = Emprunt.Num_Abonne
And Auteur.Num_Auteur = Ecrire.Num_Auteur
And Exemplaire.Num_Livre = Ecrire.Num_Livre
And Exemplaire.Num_ Exemplaire = Emprunt.Num_Exemplaire
And Auteur.Nom_Auteur="Grin";

4. Donner la liste des abonnés qui n’ont jamais rien emprunté

Select nom

From Abonne,
Where Abonne.Num_Abonne NOT IN

(Select Num_Abonne

From Emprunt
Where Abonne.Num_Abonne = Emprunt.NumAbonne)
5. Donner le nom de l’abonné qui le plus de prêts
Dans un premier lieu on établit une requête qui détermine pour chaque abonné le nombre de prêt qui l’a effectué ;

Soit req1 le nom de cette requête

SELECT Abonne.Num_Abonne, count(Num_Exemplaire) AS nbrEmprunt

FROM Emprunt, Abonne
WHERE Abonne.Num_Abonne=Emprunt.Num_Abonne

GROUP BY Abonne.Num_Abonne;

Ensuite, nous déterminons le maximum des emprunts ;

Soit req2 le nom de cette requête

SELECT max(nbrEmprunt) AS MaxEmprunt
FROM req1;

Enfin, nous déterminons le nom de l’abonne qui a le plus d’emprunt
SELECT Abonne.nom

FROM Abonne, req1, req2

WHERE req1.nbrEmprunt=req2.MaxEmprunt

And Abonne.Num_Abonne=req1.Num_Abonne;
On pourra également en une seule requête déterminer l’abonné qui a le plus de prêt ;

SELECT TOP 1 Abonne.nom

FROM Empruntpret, Abonne

WHERE Abonne.Num_Abonne=Emprunt.Num_Abonne
GROUP BY Abonne.nom

ORDER BY Count(Emprunt.Num_Exemplaire) DESC;

1,n

1,1

0,n

0,n

1,n

1,n

Ecrire

Emprunter

date_debut

date_Fin

Exister

Auteur

Num_Auteur

Nom_Auteur

……

Abonne

Num_Abonne

nom

adresse

téléphone

mail

Exemplaire

Num_Exemplaire

date_achat

….

Livre

Num_Livre

titre

date_parition

…..

