SESSION 2004

EPREUVE : METHODES QUANTITATIVES

SUJET D'INFORMATIQUE

Durée : 2 heures - Coefficient 0,5

Aucun document ni aucun matériel ne sont autorisés.

En conséquence, tout usage d'une calculatrice est INTERDIT et constituerait une fraude.

Documents remis au candidat

Le sujet comporte 9 pages numérotées de 1 à 9.

Il vous est demandé de vérifier que le sujet est complet dès sa mise à votre disposition.

Le sujet se présente sous la forme de 4 dossiers indépendants

Page de garde
p 1

Présentation du sujet
p 2

DOSSIER 1 : Travail sur tableur
(5 points)
p 2

DOSSIER 2 : Algorithme de traitement
(5 points)
p 3

DOSSIER 3 : Étude et évolution d'une base de données
(6 points)
p 4

DOSSIER 4 : Interrogation d'une base de données : requêtes
(4 points)
p 4

Le sujet comporte les annexes suivantes

DOSSIER 1

Annexe 1 : Onglet Employé

p 5

Annexe 2 : Onglet Etablissements

P 5

DOSSIER 3

Annexe 3 : Règles de gestion du schéma conceptuel

p 6

DOSSIER 4

Annexe 4 : Schéma relationnel

p 6

ANNEXES À RENDRE AVEC LA COPIE

Annexe A : Tableau des formules Excel

p 7

Annexe B : Algorithme

p 8

Annexe C : Schéma conceptuel de données

p 9

Récapitulation : annexes à rendre avec la copie : annexe A, annexe B et annexe C (les deux exemplaires fournis pour ces annexes, à rendre en un exemplaire, étant suffisants pour permettre préparation et la présentation des réponses, il ne sera pas distribué d'exemplaires supplémentaires).

AVERTISSEMENT
Si le texte du sujet, de ses questions ou de ses annexes, vous conduit à formuler une ou plusieurs
hypothèses, il vous est demandé de la (ou les) mentionner explicitement dans votre copie.

SUJET

Toute information calculée devra être justifiée.

Il vous est demandé d'apporter un soin particulier à la présentation de votre copie.

Vous êtes employé par la SARL "PHOTOS LUMIERE", société créée en 1995, qui s'est spécialisée dans la photographie scolaire (photo de classe et photo individuelle). Son siège social est situé à Compiègne.

Dès le départ, elle s'est lancée dans la photo numérique, ce qui lui a permis de proposer des montages originaux avec incrustation de personnages de BD, du nom des élèves...

Suite à une rapide augmentation de ses parts de marché, elle vous demande dans un premier temps, d'améliorer son organisation existante, puis de lui proposer un nouveau système de gestion de ses données.

Cette entreprise emploie six photographes et deux représentants. Les photographes sont chargés des prises de vues et des tirages des photos en laboratoire. Les représentants démarchent les établissements scolaires et livrent les photos ; l'un d'entre eux est chargé du travail administratif.

DOSSIER l : TRAVAIL SUR TABLEUR

Chaque semaine le personnel de l'entreprise doit compléter un tableau récapitulatif de ses frais de déplacements (Annexe 1).

Les cellules G3 - J3 - F4 -ainsi que les cellules B7:B16 - C7:C16 - F7:F16 - H7:H16 - I6:I16 sont à saisir chaque semaine.

Les cellules D7:D16 - E7:E16 - G7:G16 sont obtenues à partir du numéro d'établissement.

Dans une même feuille de calcul, l'entreprise a créé 8 onglets (1 pour chacun de ses salariés) et un 9ème onglet pour un tableau récapitulatif "Etablissements Scolaires Clients". Le tableau comprenant les cellules A4:119 est nommé "Etablissement" (Annexe 2).

Calcul de l'indemnité kilométrique

Elle est accordée lorsque le salarié utilise son véhicule personnel. Elle dépend de la puissance fiscale et de la distance séparant l'établissement scolaire du siège social de l'entreprise

- pour une puissance inférieure ou égale à 5 cv : 0,461 € par Km

- pour une puissance supérieure à 5 cv et inférieure ou égale à 8 cv : 0,543 € par Km

- pour une puissance supérieure à 8 cv : 0,644 € par Km

Calcul de l'indemnité repas

Chaque repas est remboursé sur la base de 15 €.

Travail à faire

Compléter les formules de calcul du tableau récapitulatif des remboursements de frais pour les cellules indiquées dans l'annexe A (à rendre avec la copie).

DOSSIER 2 : ALGORITHME DE TRAITEMENT

Trois pochettes de photos sont proposées aux élèves :

Pochette 1 : photo individuelle + jeu de photos d'identité : 10 €

Pochette 2 : photo de la classe : 8 €

Pochette 3 : ensemble complet : 15 €

Une réduction est accordée en fonction du nombre de commandes pour un même établissement

- au moins 100 pochettes : -5%

- au moins 200 pochettes : -10%

- au moins 500 pochettes : -15%

La société Photos Lumière imprime une facture par élève. Elle souhaite éditer un document récapitulatif par établissement comprenant :

- nom de l'établissement

- prix global facturé à l'établissement après réduction.

Nom des variables utilisées

- NomEtab :

nom de l'établissement

- NbrePoc l :

nombre de pochettes de type 1

- NbrePoc2 :

nombre de pochettes de type 2

- NbrePoc3 :

nombre de pochettes de type 3

- PrixPoc 1 :

prix pochette type 1

- PrixPoc2 :

prix pochette type 2

- PrixPoc3 :

prix pochette type 3

- NbrePochettes :
nombre total de pochettes

- PrixEtab :

prix total établissement hors réduction

- NetEtab :

prix total établissement avec réduction

Travail à faire

En utilisant l'annexe B (à rendre avec la copie) et les variables proposées, élaborer l'algorithme permettant le calcul et l'édition du prix total facturé à l'établissement après réduction (d'autres variables peuvent être ajoutées).

Remarque : le nom de l’établissement et le nombre de pochettes achetées de chaque type seront saisis en début de traitement.

DOSSIER 3 : ÉTUDE ET ÉVOLUTION D'UNE BASE DE DONNÉES

L'entreprise vous demande de faire évoluer le schéma conceptuel des données présenté en annexe C (à rendre avec la copie).

Vous trouverez en annexe 3 les règles de gestion s'appliquant à ce modèle.

Travail à faire

1) Indiquer sur l'annexe C et justifier dans la copie les cardinalités entre les entités suivantes

- ETABLISSEMENT et ELEVE

- PERSONNEL et APPAREIL_PHOTO

2) Compléter le schéma conceptuel de l'annexe C en ajoutant les associations et les entités manquantes.

3) Commenter les cardinalités de toutes les associations que vous venez de créer à la question précédente.

4) Nous souhaitons connaître le nombre d'élèves par établissement ; est-il nécessaire d'incorporer cette donnée à ce schéma ?

5) L'identifiant de l'entité PERSONNEL est-il bien choisi ? Quelle remarque pouvez​-vous faire quant à ce choix ?

DOSSIER 4 : REQUETES

Le schéma conceptuel de l'annexe C vous permet de disposer du schéma relationnel correspondant en annexe 4.

Travail à faire

Ecrire les requêtes (sous la forme de votre choix : SQL, algèbre relationnelle, tableau...) permettant de répondre aux interrogations suivantes

Requête 1
Liste, triée par ordre alphabétique, des élèves de la classe de 3A de l'établissement “Phileas Lebesgue” (nom et prénom des élèves).

Requête 2
Liste des établissements visités par un photographe le 07/04/2004 (numéro, nom, adresseville des établissements).

Requête 3
Quels sont les objectifs (n°série, marque) compatibles avec l'appareil photo ayant pour numéro de série 871542A ?

ANNEXE 1 : Feuille “Employés”

[image: image2.wmf]1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

A

B

C

D

E

F

G

H

I

N° étab

Type

Nom étab.

Chef étab.

Adjoint

Effectif

Ville

Départ.

A/R

0020002S

C

Louis SANDRAS

M. DEFRANCE

M. QUEDOUX

525

Anizy Le Château

Aisne

124

0020041B

C

Léon DROUSSEL

MME PARMENTIER

M. LEPERS

411

Coucy Le Château

Aisne

116

0020058D

L

Paul CLAUDEL

MME AMBERT

MME DEGOUTIERRE

1633

Laon

Aisne

148

0020062F

L

Françoise DOLTO

M. HOLLANDE

393

Guise

Aisne

270

0021778X

C

Jacques PREVERT

MME BAUDE

280

Marle

Aisne

198

0600001A

L

Félix FAURE

MME BARBE

MME TAHART

1431

Beauvais

Oise

120

0600009B

C

Philéas LABESQUE

MME SACHANT

M. CARON

469

Marseille en B.

Oise

156

0600024T

C

ARAMONT

M. COIN

MME CHEBEAU

577

Verberie

Oise

30

0601447X

C

Marcel PAGNOL

MME BRUEZ

M. PASSE

437

Betz

Oise

70

0601264E

C

Jean FERMEL

M. DUFRESNE

MME MAUPAS

776

Clermont

Oise

70

0600563J

C

André MALRAUX

M. VERGE

MME DONOIX

499

Compiègne

Oise

10

0601234A

C

Le point du jour

M. CLEMONT

MME PICART

585

Auneil

Oise

144

0602432B

C

J.Y. COUSTEAU

M. ROPAST

M. BARRO

810

Breuil le Vert

Oise

70

0605549C

L

Ch. DE GAULLE

M. AVIGDORT

M. CHWARTZ

899

Compiègne

Oise

10

0800027V

C

Jules ROY

MME CLAUDIE

238

Crécy en Ponthieu

Somme

364

0800125F

C

Louis PASTEUR

MME LEGROS

267

Nesle

Somme

122

Liste des établissements clients

ANNEXE 2 : Feuille “Établissement”

[image: image1.png]Microsoft Exc

| Fichier Edition Affichage Insertion Format Qutis Données Fepgtrs 2.

D@8 SRY ymed v« @z s BaHs -0,

6 7S

5%

Hoexm

L-®-4A-

HE ->uo[{

G

Puissance du véhicule personnel

Tableau récapitulatif des remboursements de frais

 Novernbre

N° semaine :

N
établissement

Nom
établissement

Distance

\mmatrioutation | MmaticUaton

véhicule société

véhicule
personnel

Indemnité
Kilométrique

Indemnité | Indemnité
repas totale

0601447%
0601 447%
0200028
0200028
o021 778x
6000014
06000012
ns00027v.

Warcel PAGNOL
Marcel PAGNOL
Louis SANDRAS
Louis SANDRAS
lJacques PREVERT
Félix FAURE

Félix FAURE

lJules ROY

|Anizy Le Chéteau
|Anizy Le Chéteau

Crécy on Ponthieu

0
0
124
124
198
120
120
364

766 AAD B0
767 AAD B0

767 AAD B0

15,00) 15,00)
15,00) 15,00)

15,00) 82,33
107,51
15,00) 15,00)
15,00) 15,00)
197,85]

144> M\ Leroy { Germain

Legrand / Potin

Debos

Etablssement

ki]

[+]

[oegsn~ Iy &

Formes automatiues -\ % [O & 4l

yososom

démarrer |

oM

€N =

ANNEXE 3 : règles de gestion du schéma conceptuel,

-1- Le personnel de l'entreprise comprend 2 commerciaux et 6 photographes ; chaque établissement scolaire est généralement en relation avec au moins un commercial et un photographe.

Le commercial prend rendez-vous avec un des responsables de l'établissement par téléphone ; lors de son entretien, il fixe le rendez-vous du photographe. On ne mémorise que la date du dernier rendez-vous pris par une personne de la société dans un établissement.

-2- L'entreprise possède huit appareils photos numériques (boîtiers nus) et quinze objectifs compatibles avec certains appareils. Les photographes utilisent un ou deux boîtiers (mais il ne s’agit pas toujours du ou des mêmes) ainsi que plusieurs objectifs pour chaque prise de vue dans les établissements scolaires.

-3- L'entreprise est en relation avec le ou les responsables des établissements scolaires. Elle désire disposer des coordonnées du ou des responsables de chaque établissement scolaire, c'est-à-dire leur nom, prénom, numéro de téléphone direct ainsi que leur fonction (proviseur, proviseur adjoint, principal, principal adjoint ou conseiller principal d'éducation).

-4- L'entreprise ayant acheté cette année cinq véhicules, elle désire connaître, pour chaque sortie d'un véhicule, son utilisateur et la date de cette utilisation. Ces véhicules sont les suivants

- Renault
Mégane
8453 XY 60

- Renault
Mégane
4523 XZ 60

- Renault
Laguna
354 AAB 60

- Peugeot
307

862 AAB 60

- Peugeot
206

479 AAC 60

ANNEXE 4 : schéma relationnel

PERSONNEL (NomPers, PrénomPers, AdrRuePers, AdrVillePers, #CodeFonction)

FONCTION (CodeFonction, TypeFonction)

UTILISER (#NomPers, #NumSérieApp)

APPAREIL_PHOTO (NumSérieApp, MarqueApp, TypeApp)

CORRESPONDRE (#NumSérieApp, #NumSérieObj)

OBJECTIF (NumSérieObj, MarqueObj, TypeObj)

SE RENDRE (#NomPers, #NumEtab, DateRendezVous)

ETABLISSEMENT (NumEtab, NomEtab, TypeEtab, AdrRueEtab, AdrVilleEtab, DistanceEtab)

ELEVE (NumElève, NomElève, PrénomElève, ClasseElève, #NumEtab)

Annexe A : tableau des formules Excel (à rendre avec la copie)

Remarque : les formules des cellules D7 - J7 - K7 - L7 doivent pouvoir être recopiées vers le bas.

	Cellule

	Nom
	Formule de calcul

	D7

	
	

	J7

	
	

	K7

	
	

	L7

	
	

	F17

	
	

	G18

	
	

	J17

	
	

ANNEXE B : algorithme (à rendre avec la copie)

Algorithme CalculTotalNet

Variables

NbPocl, NbPoc2, Nbpoc3, NbrePochettes : nombre entier NomEtab : caractère

PrixPocl, PrixPoc2, PrixPoc3, PrixEtab, NetEtab : monétaire

Début

ANNEXE C : schéma conceptuel des données (à rendre avec la copie)

app. photo

NumSérieApp

MarqueApp

TypeApp

objectif

NumSérieObj

MarqueObj

TypeObj

personnel

NomPers

PrénomPers

AdruePers

AdrVillePers

fonction

CodeFonction

TypeFonction

établissement

NumEtab

NomEtab

TypeEtab AdrRueEtab AdrVilleEtab DistanceEtab

élève

NumElève

NomElève

PrénomElève

NomClasse

exercer

corrrespondre

utiliser

se rendre

DateRendezVous

appartenir

1,n

1,1

1,n

1,n

1,n

1,n

DPECF 2004

2

