
Maturité fédérale Juin 2016

OC Informatique
Examen oral

CSUD, Bulle No. Réf. : ❶

Préparation : 15 min Evaluation : 15 min Examinateur : J. Charrière Expert : C. Crausaz

Problème 1

Implémentez en Python une fonction

wordFreq(str text) --> list of tuples

prenant en argument un texte (text) et retournant une liste de tuples (mot, freq) contenant les fréquences
d’apparition des mots dans le texte, classés selon l’ordre lexicographique des mots. Dans le texte, les mots
seront supposés être séparés par des espaces. De plus, le texte considéré sera écrit uniquement en minuscules
et sera exempté de ponctuation.

Exemples d’utilisation

>>> wordFreq(’le corbeau et le renard’)

[(’corbeau’, 1), (’et’, 1), (’le’, 2), (’renard’, 1)]

>>> wordFreq("les succès produisent les succès comme l’argent produit l’argent")

[(’comme’, 1), ("l’argent", 2), (’les’, 2), (’produisent’, 1), (’produit’, 1), (’succès’, 2)]

1

OC Informatique 2

Problème 2

Afin de gérer les vols qu’elles proposent entre différents aéroports européens, la compagnie EasyFly a décidé
d’automatiser les réservations faites par ses clients durant l’année 2016 en enregistrant les informations
nécessaires dans une base de données dont voici le schéma relationnel :

CLIENT (ClientID INT, Nom VARCHAR, Prenom VARCHAR, Politesse VARCHAR, Rue VARCHAR, NoPostal

CHAR(4), Ville VARCHAR, Naissance DATE)

AEROPORT (AeroportID INT, Nom VARCHAR, Pays VARCHAR, International CHAR(3))

VOL (VolID INT, Duree INT, Capacite INT, Tarif FLOAT, DepartID INT NOT NULL, DestinationID INT NOT

NULL)

 FOREIGN KEY (DepartID) REFERENCES AEROPORT (AeroportID)

 FOREIGN KEY (DestinationID) REFERENCES AEROPORT (AeroportID)

RESERVATION (VolID INT NOT NULL, ClientID INT NOT NULL, Date DATE NOT NULL, NoSiege CHAR(3))

 FOREIGN KEY (VolID) REFERENCES VOL (VolID)

 FOREIGN KEY (ClientID) REFERENCES CLIENT (ClientID)

(1) Représentez le schéma entité-association correspondant au schéma relationnel ci-dessus.

(2) Indiquez la différence entre une association de type simple et une association de type complexe puis
illustrez ces deux types d’associations à l’aide d’exemples tirés du schéma précédemment réalisé.

(3) A partir du schéma relationnel de la base de données EasyFly ainsi que de l’extrait du contenu de ses
tables situé en annexe, rédigez les requêtes SQL réalisant les opérations suivantes :

(a) La requête doit afficher la liste des aéroports internationnaux (pays, nom) du BENELUX (Bel-
gique, Pays-Bas, Luxembourg) triée par pays.

(b) La requête doit afficher, pour chaque client, ses coordonnées (nom, prénom), son nombre total de
réservations ainsi que le montant total à payer pour l’ensemble de ses réservations pour autant
que ce montant dépasse CHF 300.-.

OC Informatique 3

Extrait du contenu de la base de données EasyFly

Extrait du contenu de la table CLIENT

ClientID Nom Prenom Politesse Rue NoPostal Ville Naissance

1 Meier Rachel Frau Lindenstrasse 13 4051 Basel 1945-04-04
2 Aeby Hans Herr Rosenweg 26 3001 Bern 1983-09-12
3 Gendre Sylvette Madame Grand-Rue 11 1700 Fribourg 1952-08-01
4 Zumsteg Andrea Frau Brückenstrasse 23 3005 Berne 1980-10-06
5 Wyss Peter Herr Wallisellenstrasse 243 8050 Zürich 1965-01-14

Extrait du contenu de la table RESERVATION

VolID ClientID Date NoSiege

1 2 2016-02-11 107
1 3 2016-02-11 076
1 5 2016-03-15 003
2 4 2016-01-22 066
4 1 2016-02-11 060
4 2 2016-04-14 106
8 3 2016-05-15 167
9 1 2016-12-24 013
9 3 2016-05-26 223

Extrait du contenu de la table VOL

VolID Duree Capacite Tarif DepartID DestinationID

1 90 150 200 1 2
2 75 100 335 1 3
3 100 120 120 1 5
4 90 130 100 5 1
5 95 80 180 3 5
6 55 80 250 4 3
7 290 90 350 5 4
8 110 220 200 2 3
9 125 250 240 3 2
10 340 80 420 5 6

Extrait du contenu de la table AEROPORT

AeroportID Nom Pays International

1 Genève Cointrin Suisse Oui
2 Londres Heathrow Angleterre Oui
3 Munich Allemagne Oui
4 Bern-Belp Suisse Non
5 Amsterdam Schiphol Pays-Bas Oui
6 Karlsruhe Baden-Baden Allemagne Non
7 Anvers Belgique Non

