	Auteurs : Nadine DUDRAGNE

Etablissement : Lycée Pierre de Coubertin – 77100 MEAUX

Académie : Créteil

Relecteur(s) : Charles Caussin, Maguy Perea
Adaptation au BTS AG PME-PMI : Amaya Géronimi
	Mots-clés : Bases de données relationnelles, langage SQL, opérateurs relationnels d’interrogation, contraintes d’intégrités, relations

	
	Date de publication sur le site : sept. 2009
Date d‘adaptation au BTS AG : juin 2010

	Discipline : Gestion du système d’information

	INTITULE DE LA SEQUENCE : Les bases de données au service de la communication de « Voyages autour du Monde »

	Problématique : Comment l’Assistant de Manager utilise-t-il l’interrogation d’une base de données à des fins professionnelles (utilisation et adaptation aux besoins)

	Public
	BTS AG PME-PMI

	Place dans le programme
	A5.3 Organisation de l’information professionnelle de l’entreprise

	Notion(s) principale(s)

Compétences principales
	Exploitation de la base de données

C531.2 Interroger une base de données

	Pré-requis
	Identifier un problème ou un besoin

Évaluer les besoins d’information

	Objectif pédagogique
	Renforcer les compétences et connaissances relevant de la compétence : Interroger une base de données

	Supports exploités
	Les annexes de la séquence pédagogique.

	Organisation de la classe
	En ½ classe avec postes informatiques équipés d’un SGBDR. Durée totale : 3 h en 1 ou plusieurs séquences

Déroulement de la séquence :

La séquence vise à renforcer les compétences dans le domaine de l’interrogation d’une base de données.
Chaque dossier (4 au total) peut être traité indépendamment des autres, c’est-à-dire que tous ou seulement quelques-uns peuvent être traités.

Les étudiants connaissent déjà le principe de l’interrogation des bases de données à l’aide de requêtes en mode SQL. Ils doivent donc ici, dans un premier temps, identifier les besoins d’information (phase d’analyse), puis ils mettent en œuvre directement le résultat de leur réflexion dans la base de données fournie en annexe. Il est toutefois possible de leur faire rédiger certaines requêtes sur papier, mais il faudra alors leur donner quelques informations sur le contenu des tables. ATTENTION : il est nécessaire de veiller à l’utilisation EXCLUSIVE du langage SQL pour la réalisation des requêtes et non le requêteur graphique. En effet, le langage SQL est un langage standard, en cela il permet d'écrire des requêtes qui seront comprises par d'autres gestionnaires de bases de données qu'Access. Par ailleurs, certaines requêtes un peu délicates sont plus faciles à traiter avec le SQL. De plus, certaines requêtes action (supprimer un contenu selon un critère, modifier tous les prix des articles...) doivent être traitées par du SQL.

PAGE
1
www.crcom.ac-versailles.fr
Ces documents sont destinés aux enseignants pour une exploitation dans le cadre leur classe, à l’exclusion de toute exploitation commerciale.

