

Baccalauréat technologique

Gestion des systèmes d'information

SESSION 2008

Épreuve de spécialité

Partie écrite

Éléments de correction et barème

Liste des dossiers

Barème

Dossier 1 :	Système d'information de l'activité de livraison de repas	50	points
Dossier 2 :	Opération « facturation » réalisée par le système d'information	30	points
Dossier 3 :	Projet d'évolution du système d'information	60	points
		<hr/>	
		140	points

BuroWich

Dossier 1 : Système d'information de l'activité de livraison de repas

50 points

1.1	Quel est le processus partiellement représenté dans le <i>document 1</i> ? En quoi ce processus constitue-t-il un processus métier pour l'entreprise ? Quel est l'acteur qui manque pour pouvoir représenter la fin du processus ?
-----	---

Le processus représenté est celui du traitement d'une commande client (de l'appel à la livraison). C'est un processus métier puisqu'il délivre un service au client de l'organisation et correspond à son activité principale. Il manque l'acteur service "Livraison".

1.2	Indiquer, <u>sur la copie</u> , à l'aide du <i>document 2</i> , le détail des tâches de l'activité n°1 et exprimer les règles d'émission de l'activité n°2.
-----	---

Saisie de la commande : vérification des coordonnées client, vérification disponibilité articles, saisie commande

RE1: tous les articles disponibles

RE2: articles manquants

1.3	Donner la signification du OU porté sur le <i>document 1</i> .
-----	--

Il s'agit d'une synchronisation (*terme non exigé*) : la vérification des disponibilités débute dès la commande saisie OU à la suite d'un réapprovisionnement, qui permet de compléter une commande en attente.

1.4	Quelles sont les mises à jour de la base de données (<i>document 3</i>) qui s'effectuent lors de l'exécution de l'activité n°4 ?
-----	--

Les stocks sont mis à jour lors du prélèvement d'articles (table Article, champ *stock*). Lorsqu'une commande est prête, le champ *etatCommande* de la table Commande prend la valeur "terminée".

1.5	La base permet-elle de conserver plusieurs lieux de livraison pour un même client ? Justifier votre réponse à partir du schéma relationnel (<i>document 3</i>).
-----	---

L'adresse du client est dans la table Client. Il y a donc dépendance fonctionnelle entre num du client et son adresse: la base ne peut donc pas retenir plusieurs adresses de livraison simultanément.

1.6	Justifier les différents droits accordés aux opérateurs sur les tables ci-dessus, en indiquant notamment pourquoi les 4 droits n'ont pas été accordés sur les tables Client et Article (illustrer à partir du travail d'un opérateur chargé de la saisie).
-----	--

L'opérateur dispose du droit de consulter, modifier et créer des enregistrements dans la table **Client** : il pourra ainsi consulter les coordonnées du client, les modifier si nécessaire et saisir un nouveau client. Il n'a pas le droit de supprimer un client : ceci nécessite un niveau de responsabilité supérieur ou des informations dont il ne dispose pas dans ses fonctions. Enfin des discordances pourraient apparaître avec la comptabilité de l'entreprise.

Il dispose de tous les droits d'utilisation de la table **Commande** : pour saisir une commande, la modifier si nécessaire et même supprimer une commande (non préparée) si le client change d'avis, par exemple.

Idem pour la table **Concerner** dans laquelle on saisit le détail des commandes : article commandé et quantité. On peut aussi modifier ou supprimer selon les demandes du client.

Pour la table **Article**, il a seulement le droit de la consulter pour vérifier les disponibilités, pour conseiller un client. Sa mission n'est pas de modifier les articles ou d'en supprimer.

Il est exigé de bien répondre en termes de droits et non d'intégrité référentielle (notamment pour les suppressions).

1.7	Indiquer les droits sur les tables Commande et Concerner dont doivent disposer les membres du service
-----	---

Préparation de commandes.

Le service doit disposer du droit de **consulter** et de **mettre à jour** la table **Commande** : consulter pour pouvoir préparer les commandes et modifier pour la valeur du champ *etatCommande*.

Le service doit disposer du droit de **consulter** la table **Concerner** pour connaître le contenu des commandes.

1.8 Exprimer le besoin auquel répond la requête ci-dessus et préciser son intérêt pour le chef de service *Clientèle*.

Toutes les informations sur les clients qui n'ont pas commandé en mars 2008.

Relancer les clients pour les fidéliser : remises, publipostages, ... *(toute autre réponse cohérente sera acceptée)*

1.9 Présenter la requête permettant d'obtenir les informations figurant dans le tableau ci-dessus.

```
SELECT nom, SUM(quantite) AS qteCde alias non exigé
FROM Article, Concerner, Commande
WHERE Commande.num = Concerner.com
AND Concerner.art = Article.num
AND dateCom BETWEEN '01/03/2008' and '31/03/2008'
GROUP BY num, nom
ORDER BY nom
```

2.1	À quelle condition les clients bénéficient-ils de la ristourne ?
------------	--

Lorsqu'il a passé plus de 10 commandes, un client obtient une ristourne (de 2 % du montant des achats cumulés).

2.2	À quoi servent les instructions repérées (1) et (2) dans le programme ci-dessus ? Expliquer en quoi ces instructions sont indispensables.
------------	---

Ces instructions réinitialisent à zéro le cumul du montant et le nombre de commandes du client puisqu'on vient de lui attribuer une ristourne. La prochaine ristourne sera obtenue lorsqu'il aura de nouveau passé 10 commandes.

2.3	Pourquoi BurOwich incite-t-elle ses clients à regrouper leurs commandes en une seule ?
------------	--

Au lieu de traiter deux commandes (ou plus), on n'en traite qu'une seule : les coûts sont diminués pour la prise de commande, la livraison est plus facile à organiser.

Le coût du transport proprement dit diminue lorsque la livraison est effectuée en une seule fois (une seule heure de livraison au lieu de plusieurs).

(BurOwich espère que les économies réalisées feront plus que compenser le coût des ristournes.) *non exigé*

2.4	Montrer que le système favorise le regroupement des commandes en calculant les ristournes obtenues pour trois clients, travaillant dans la même entreprise, commandant chacun un repas (pour des montants respectifs de 12 €, 20 € et 16 €) : - avec le nouveau système avec trois commandes séparées, - avec le nouveau système en regroupant leurs trois commandes.
------------	---

Si chaque client commande séparément, il n'y a aucune ristourne.

Si les trois clients regroupent leurs commandes, le montant cumulé de 48 € leur permet d'obtenir une ristourne de 4 % soit 1,92 €. La ristourne obtenue est donc supérieure.

2.5	Écrire en langage Basic la fonction permettant de calculer les frais de livraison facturés pour une commande en vous référant à l'en-tête ci-dessous : Function port (zone As Integer, fidelite As Boolean, montant As Single) As Integer
------------	--

Function port (zone As Integer, fidelite As Boolean, montant As Single) As Integer

Dim supp As Single *on admettra l'utilisation de la seule variable port tout au long de la fonction*

If fidelite = True Or montant > 10 Then

 supp = 0

Else

 If zone = 1 Then

 supp = 1

 Else

 supp = 2

 End If

End If

port = supp

End Function

3.1	Comment pourrait-on, au niveau de la base de données, remédier à ces deux problèmes ? Présenter les parties du schéma relationnel complétées ou corrigées sur votre copie. Expliquer les modifications effectuées.
------------	---

A) Pour la modélisation du secteur, deux solutions seront admises :

Solution 1 :

Secteur (num, nom)

Clé primaire : num

Client (num, nom, societe, adresseLivraison, codePostalLivraison, villeLivraison, fidele, montantCumule, nbCommandes, ristourne, **numSecteur**)

Clé primaire : num

Clé étrangère : numSecteur en référence à num de la relation Secteur

Solution 2 :

Client (num, nom, societe, adresseLivraison, codePostalLivraison, villeLivraison, fidele, montantCumule, nbCommandes, ristourne, **secteur**)

Clé primaire : num

B) Il faut prévoir une valeur de plus pour la donnée *etatCommande* de la table *Commande* : "livré". On acceptera aussi la création d'un champ supplémentaire booléen.

3.2	À partir des <i>documents 1 et 2</i> , indiquer les apports pour l'organisation de l'extension du réseau local au service <i>Cuisine</i> .
------------	--

Écourter les commandes en attente de réapprovisionnement : l'application liée à la base de données permettra aux cuisines de connaître les commandes saisies et de mettre en préparation les sandwiches et salades un peu plus tôt que dans l'ancien système.

Faciliter l'élaboration du plan de travail des cuisines : le chef cuisinier pourra disposer directement des statistiques concernant les commandes et consulter les stocks.

3.3	Justifier chacun des modes d'attribution d'adresses choisis (pour les imprimantes et pour les postes).
------------	--

Pour les postes : c'est un adressage dynamique réalisé par un serveur (service) appelé DHCP.

Les imprimantes ont une adresse fixe qui leur a été attribuée par le gestionnaire de réseau car il est nécessaire que leur adresse soit inchangée afin de pouvoir configurer de manière définitive sur les postes l'accès aux imprimantes.

3.4	En quoi l'évolution du site peut-elle intéresser les utilisateurs ?
------------	---

L'évolution des technologies a permis le développement rapide de sites web permettant la commande directe.

De nombreux clients apprécient le confort, la disponibilité du service (alors que le standard peut être occupé), la rapidité du choix sur écran, la possibilité de changer d'avis sans faire perdre de temps à un interlocuteur au téléphone..., la possibilité d'évaluer le coût d'une commande en direct...

3.5	Quels sont les gains qui peuvent être attendus par l'entreprise?
------------	--

Meilleure qualité du service rendu aux clients (rapidité, erreurs de saisie supprimées...) → plus grande satisfaction des clients → augmentation de parts de marché

Moins de coût de prise de commande : une fois payée la modification du site, la prise de commande en direct coûte moins chère que celle faite par un salarié.

3.6	Doit-on abandonner la prise de commande par téléphone ? Justifier.
------------	--

Non, la prise de commande par téléphone permet de conserver une possibilité de recevoir des commandes en cas de non accès internet chez un client (*on pourra toutefois admettre le raisonnement selon lequel il peut être pertinent d'abandonner les commandes par téléphone si elles sont trop peu nombreuses au regard du coût du standard, sachant que les clients en entreprise sont nombreux à disposer d'un accès internet*).

3.7	À partir du <i>document 4</i> , présenter de façon détaillée le calcul : <ul style="list-style-type: none">- du coût d'investissement correspondant à l'extension des fonctionnalités du site web,- du coût de fonctionnement annuel (autres que ceux de la mise à jour du site qui se fera en interne). Tous les éléments de l'offre d'Info-Net ne doivent pas forcément être retenus. Justifier le choix des éléments retenus et non retenus.
------------	--

Coûts d'investissements :

3 000 € (pour pouvoir commander par internet)

+250 € (cahier des charges)

+ 500 € (paiement en ligne qui fera gagner du temps lors de la livraison et évitera des complications, même s'il faut garder la possibilité de paiement à la livraison)

= 3 750 € HT

pas de version en langue étrangère : on s'adresse à une clientèle locale ;

la formation sera prise en charge par l'organisme collecteur et ne coûtera donc pas plus cher à l'entreprise (on suppose que le budget formation n'est pas déjà totalement alloué) soit 250 € HT.

Coût annuel de fonctionnement : hébergement + redevance pour le nom de domaine : 300 € HT

3.8	Le client Serge Huca a correctement saisi son identifiant et son mot de passe. Présenter le message qui s'affichera après validation de la saisie.
------------	--

Bonjour Serge Huca,

*pas de saut de ligne après Bonjour mais après le nom (
)*

vous allez pouvoir passer votre commande.

3.9	Compléter <u>sur votre copie</u> la ligne 120 du script PHP d'inscription du nouveau client, en vous appuyant sur le <i>document 7</i> .
------------	--

```
$sql = "INSERT INTO Client (nom, prenom, email, societe, adresseLivraison, codePostalLivraison, villeLivraison,
identif, motPasse)
```

```
VALUES ('$nom','$prenom','$mail','$entrep','$adres','$codep','$ville', '$identif','$motpas');
```

Ou

```
$sql = "INSERT INTO Client
```

```
VALUES ('','$nom','$prenom','$mail','$entrep','$adres','$codep','$ville', '$identif', '$motpas', False, 0, 0, 0)";
```

(on pourrait prévoir le cas où la requête échouerait et avertir le client que son inscription n'est pas faite. Il faudrait cependant inciter le candidat à cela par des informations dans le sujet)

(on ne vérifie pas que l'identifiant choisi et saisi par le client n'est pas déjà pris).

3.10	Ce cas empêche-t-il l'exécution du script du <i>document 6</i> ? Justifier.
-------------	---

Le script du document 6 pourra s'exécuter: le client sera bien trouvé à l'aide de son identifiant et de son mot de passe. Par contre s'il y a plusieurs clients avec le même identifiant et le même mot de passe, seul le premier renvoyé par la requête sera pris en compte sans qu'on soit certain qu'il s'agisse du client connecté.

3.11	Écrire sur votre copie les lignes numérotées à ajouter au script du <i>document 7</i> afin d'avertir le client si l'identifiant qu'il propose est déjà pris avec un lien de retour vers la page <i>identification.html</i> (sans inscription dans la base de données).
-------------	--

```
10. $nom = $_POST['nom'];
20. $prenom = $_POST['prenom'];
30. $mail = $_POST['admail'];
40. $entrep = $_POST['entrep'];
50. $adres = $_POST['adres'];
60. $codep = $_POST['codep'];
70. $ville = $_POST['ville'];
80. $identif = $_POST['ident'];
90. $motpas = $_POST['motpas'];
 /* POST est le tableau qui permet de récupérer les valeurs des variables de la page appelante */

 /* connexion au serveur mysql */
100. $db = mysql_connect("localhost","utilClient","Buro54");

 /* ouverture de la base */
110. mysql_select_db("burowich",$db);
 $sqlIde = "Select * From Client Where Identif ='" . $identif . "' ";
 $result = mysql_query($sqlIde);
 if (mysql_num_rows ($result)>=1) d'autres solutions sont possibles avec mysql_fetch_array notamment
 ==1 est admis
 {
 echo "Cet identifiant est déjà pris : <a href='inscription.html'>retour au formulaire d'inscription</a>."
 }
 else
 {
120. $sql = ... voir 3.9
130. $resulReq = mysql_query($sql);
140. if ($resulReq == True)
150. {
160. echo "Félicitations ! Vous êtes désormais enregistré en tant que client de BurOwitch.";
170. }
180. else
190. {
200. echo "Erreur d'enregistrement";
210. }
 }
```