
EntierPositif

{Integer >0}

<<datatype>>

EntierNonNégatif

{Integer >= 0}

<<datatype>>

C3: {Une Livraison traite des Commandes d'un seul
Client}

C1: {dateCommande/heureCommande >=
dateInscription/heureInscription}

C2: {dateLivraison >= dateCommande}

CD3:{Lors d'une nouvelle Livraison, la
quantitéLivrée ne doit pas dépasser la
quantitéEnStock}

CD4:{Ne peut supprimer une Commande
si une Livraison est enregistrée pour cette
Commande}

TypeURL

{...}

<<datatype>>

C6:{quantité de LigneCommande >=
total livré}

ChaîneAlpha15

{String, alphabétique max. 15 carac.}

<<datatype>>

TypeAdresseCourriel

{String incluant un @, max. 30 carac.}}

<<datatype>>
TypeMotDePasse

{String de 6 carac.; au moins un non alphabétique}

<<datatype>>

LigneCommande

quantité : EntierPositif
prixNégocié[0..1] : TypeMontant

<<entity>>

Livraison

{UNIQUE : noLivraison}
noLivraison : EntierPositif
dateLivraison : Date

<<entity>>

0..*

1..*

0..*

1..*

Paiement

datePaiement : Date
montantPayé : TypeMontant

<<entity>>
Facture

{UNIQUE: noFacture}
noFacture : EntierPositif
dateLimitePaiement : Date

<<entity>>

0..1

1

0..1

1

0..*1 0..*1

TypeSorteCarte

{enum(Visa,MasterCard,AmericanExpress)}

<<datatype>>

{disjointe,complète}

C5:{dateLimitePaiement et
datePaiement>=dateLivraison}

C4:{somme des paiements <= total
facture}

CD2:{Modification de Livraison
interdite si Facture générée}

DétailLivraison

quantitéLivrée : EntierPositif

<<entity>>

CD5:{Modification/suppression
interdites pour Article}

CarteCrédit

sorteCarte : TypeSorteCa...
noCarte : TypeNoCarte
dateExpiration : Date
{UNIQUE: noCarte}

PaiementParCarte

numéroAutorisation : Integer

1

1..*

1

1..*

TypeLibellé

{String max. 30 caractères}

<<datatype>>
TypeMontant

{Décimal deux chiffres après le point}

<<datatype>>

Catégorie

{UNIQUE: code}
code : EntierPositif
libellé : TypeLibellé

<<entity>>

0..1

0..*

+parent

0..1

0..*

Article

{UNIQUE : noArticle}
noArticle : EntierPositif
description : String
URL : TypeURL
quantitéEnStock : EntierNonNégatif ...

<<entity>>

0..10..* 0..10..*

Client

{UNIQUE : noClient}
noClient : EntierPositif
nom : ChaîneAlpha15
prénom : ChaîneAlpha15
adresseLivraison : TypeAdresseCivique
dateInscription : Date
heureInscription : TypeHeure
courriel : TypeAdresseCourriel
motDePasse : TypeMotDePasse

<<entity>>

PrixEnVigueur

prixUnitaire : TypeMontant

<<entity>>

dateEntréeEnVigueur : Date
heureEntréeEnVigueur : TypeHeure1

0..1

1

dateEntréeEnVigueur : Date
heureEntréeEnVigueur : TypeHeure

0..1

Commande

{UNIQUE : noCommande}
noCommande : EntierPositif
dateCommande : Date
heureCommande : TypeHeure
statut : TypeStatutCommande

<<entity>>
0..*

1

0..*

1

1..*

0..*

1..*

0..*

TypeHeure

{...}

<<datatype>>

C8:{Un Article doit avoir au moins un
prix}

TypeStatutCommande

{enum(confirmé,enNégociation,annulé...

<<datatype>>
TypeAdresseCivique

{String max. 100 carac.}

<<datatype>>

C7:{Le prixNégocié < prixUnitaire}

TypeNoCarte

{12 chiffres}

<<datatype>>

CompteBancaire

idBanque : Integer
noCompte : Integer
 {UNIQUE: idBanque,noComp...

PaiementParChèque

noCheque : Integer
1

0..1

1
noCheque : Integer

0..1

C9:{Le même compte ne peut être
employé pour deux clients }

C10:{Pas la même carte pour deux
clients}

 File: C:\Users\Robert\Documents\Travail\Docs\Enseignement\INF5180\Aut2013\ProfitEnGrosAut2013.mdl 18:04:38 5 novembre 2013 Class
 Diagram: Logical View / Main Page 1

