Corrigés détaillés des exercices

Diagramme des tables objet

La figure suivante vous aidera dans la compréhension des manipulations des objets de la base.

Figure S-1. Diagramme des tables objets

Types SQL3 Oracle

La création des types SQL3 Oracle correspondant au diagramme UML et aux indications fournies est le suivant. Les conventions d'écriture sont indiquées en gras pour chaque variable dès la première fois qu'elle apparaît.

La traduction de l'association *un-à-plusieurs* Possede est réalisée via le *varray* telephone_vry qui permet de stocker au plus trois numéros de téléphone pour un client donné.

```
--Création du type client

CREATE TYPE telephone_elt_vry_type AS OBJECT

(numTel VARCHAR2(14))

/

CREATE TYPE telephone_vry_type AS VARRAY(3) OF telephone_elt_vry_type

/

CREATE TYPE client_type AS OBJECT

(num NUMBER(5), nom VARCHAR2(30), adresse VARCHAR2(30),
 telephone_vry_telephone_vry_type)

/
```

La traduction de l'association *un-à-plusieurs* Proprietaire est réalisée à l'aide de la référence ref_Client qui permet de relier un compte à son client propriétaire. Le type compte_type est déclaré NOT FINAL car deux sous-types vont être dérivés (les comptes épargnes et courants), et NOT INSTANTIABLE car on ne stocke pas dans la base de données des comptes n'étant ni courant ni épargne.

```
--Création du type compte

CREATE TYPE compte_type AS OBJECT

(nCompte VARCHAR2(5), solde NUMBER(10,2), dateOuv DATE,

ref_Client REF client_type)

NOT FINAL NOT INSTANTIABLE
```

La traduction de l'association *plusieurs-à-plusieurs* Signataire est réalisée à l'aide de la *nested table* signataire_nt qui contiendra les numéro des clients signataires avec leurs droits sur un compte courant donné.

```
--Création du type compte courant

CREATE TYPE signataire_elt_nt_type AS OBJECT
  (num NUMBER(5), droit CHAR(1))

/

CREATE TYPE signataire_nt_type AS TABLE OF signataire_elt_nt_type
/

CREATE TYPE cptCourant_type UNDER compte_type
  (nbOpCB NUMBER(5), signataire_nt signataire_nt_type)
/
--Création du type compte épargne
CREATE TYPE cptEpargne_type UNDER compte_type
  (txInt NUMBER(2,1))
/
```

La traduction de l'association *n-aire* Operations est réalisée à l'aide de la table Mouvement contenant deux références (une vers le type d'un client, une autre vers le type d'un compte courant.

```
--Création du type mouvement
CREATE TYPE mouvement_type AS OBJECT
  (ref_Client REF client_type, ref_CptCourant REF cptCourant_type,
 dateOp DATE, montant NUMBER(8,2))
/
```

Tables SQL3 Oracle

Les contraintes relatives à l'intégrité référentielle sur les tables sont surlignées, celles relatives aux domaines de valeur des colonnes sont en gras.

```
--Table Client
CREATE TABLE Client OF client type
(CONSTRAINT pk client PRIMARY KEY (num));
-- Table compte courant
CREATE TABLE CptCourant OF cptCourant type
  (CONSTRAINT pk cptCourant PRIMARY KEY (nCompte),
 CONSTRAINT nn Courant ref Client CHECK (ref Client IS NOT NULL),
 CONSTRAINT refer Courant Client ref Client REFERENCES Client)
 NESTED TABLE signataire nt STORE AS signataire tabnt;
ALTER TABLE signataire_tabnt
 ADD CONSTRAINT ck_droit CHECK (droit IN ('X','R','D'));
ALTER TABLE signataire_tabnt
 ADD CONSTRAINT nn_signataire_num CHECK (num IS NOT NULL);
ALTER TABLE signataire tabnt
 ADD CONSTRAINT nn_signataire_droit CHECK (droit IS NOT NULL);
--Table compte épargne
CREATE TABLE CptEpargne OF cptEpargne type
  (CONSTRAINT pk_cptEpargne PRIMARY KEY (nCompte),
 CONSTRAINT nn_Epargne_ref_Client CHECK (ref_Client IS NOT NULL),
 CONSTRAINT refer_Epargne_Client ref_Client REFERENCES Client,
 CONSTRAINT ck txInt
 CHECK (txInt < 3.5));
-- Table de liaison pour les opérations
CREATE TABLE Mouvement OF mouvement_type
  (CONSTRAINT refer_Mvt_Client ref_Client REFERENCES Client,
 CONSTRAINT nn Mvt ref Client CHECK (ref_Client IS NOT NULL),
 CONSTRAINT refer Mvt CptCourant ref CptCourant REFERENCES CptCourant,
 CONSTRAINT nn_Mvt_ref_CptCourant CHECK (ref_CptCourant IS NOT NULL),
 CONSTRAINT df dateOp
 dateOp DEFAULT (SYSDATE-2) );
```

La régénération du schéma devra inclure le script suivant avant de lancer toutes les créations.

```
DROP TABLE Mouvement;
DROP TABLE CptEpargne;
DROP TABLE CptCourant;
DROP TABLE Client;

DROP TYPE mouvement_type;
DROP TYPE cptEpargne_type;
DROP TYPE cptCourant_type;
DROP TYPE signataire nt type;
```

```
DROP TYPE signataire_elt_nt_type;
DROP TYPE compte_type;
DROP TYPE client_type;
DROP TYPE telephone_vry_type;
DROP TYPE telephone_elt_vry_type;
```

Insertion d'objets dans les tables

Insérons cinq clients en initialisant tous les éléments du *varray* telephone_vry sauf pour le premier client.

```
INSERT INTO Client VALUES
  (client type(1, 'Albaric', 'Pont Vieux - Vielle Toulouse',
 telephone_vry_type(telephone_elt_vry_type('05-61-75-68-39'),
 telephone_elt_vry_type(NULL)) ));
INSERT INTO Client VALUES
  (client type(2, 'Bidal', 'Port Royal - Paris',
 telephone_vry_type(telephone_elt_vry_type(NULL),
 telephone_elt_vry_type(NULL),
 telephone_elt_vry_type('06-76-85-14-89'))));
INSERT INTO Client VALUES
  (client type(3, 'Miranda', 'Antipolis - Nice',
 telephone_vry_type(telephone_elt_vry_type(NULL),
 {\tt telephone\_elt\_vry\_type('04-35-60-77-89')},
 telephone_elt_vry_type('06-81-94-44-31'))));
INSERT INTO Client VALUES
  (client type (4, 'Payrissat', 'Salas - Ramonville St Agne',
 telephone_vry_type(telephone_elt_vry_type('05-61-75-98-44'),
 telephone_elt_vry_type(NULL),
 telephone elt vry type('06-46-45-72-30'))));
INSERT INTO Client VALUES
  (client type(5, 'Vielle', 'INRA - Auzeville Tolosane',
 {\tt telephone\_vry\_type} \, ({\tt telephone\_elt\_vry\_type} \, ({\tt '05-61-73-12-74'}) \, ,
 telephone elt vry type('05-62-74-75-63'),
 telephone_elt_vry_type('06-65-41-83-35'))));
```

Insérons sept comptes courants en initialisant à vide toutes les nested tables signataire_nt.

```
INSERT INTO CptCourant VALUES
 (cptCourant_type('CC1', 4030, '01-02-2001',
 (SELECT REF(cli) FROM Client cli WHERE cli.num = 1), 509,
 signataire_nt_type()) );

INSERT INTO CptCourant VALUES
 (cptCourant_type('CC2', 3000, '15-02-2002',
 (SELECT REF(cli) FROM Client cli WHERE cli.num = 1), 0,
 signataire_nt_type()) );

INSERT INTO CptCourant VALUES
 (cptCourant_type('CC3', 460, '13-05-2000',
```

```
(SELECT REF(cli) FROM Client cli WHERE cli.num = 4), 678,
 signataire_nt_type()) );
INSERT INTO CptCourant VALUES
 (cptCourant type('CC4', 730, '17-09-2002',
 (SELECT REF(cli) FROM Client cli WHERE cli.num = 4), 0,
 signataire nt type()) );
INSERT INTO CptCourant VALUES
 (cptCourant type('CC5', 15, '10-12-1998',
 (SELECT REF(cli) FROM Client cli WHERE cli.num = 4), 1390,
 signataire nt type()) );
INSERT INTO CptCourant VALUES
 (cptCourant_type('CC6', 55, '16-01-1965',
 (SELECT REF(cli) FROM Client cli WHERE cli.num = 2), 2400,
 signataire nt type()) );
INSERT INTO CptCourant VALUES
 (cptCourant_type('CC7', 6700, '04-03-1976',
 (SELECT REF(cli) FROM Client cli WHERE cli.num = 3), 5600,
 signataire_nt_type()) );
```

Insérons des signataires pour les comptes courants CC2, CC3, CC6 et CC7 en ajoutant des éléments aux *nested tables* signataire nt.

```
INSERT INTO TABLE
 (SELECT signataire nt FROM CptCourant WHERE nCompte = 'CC2')
 VALUES (signataire_elt_nt_type(2,'D'));
INSERT INTO TABLE
 (SELECT signataire_nt FROM CptCourant WHERE nCompte = 'CC2')
 VALUES (signataire_elt_nt_type(2,'R'));
INSERT INTO TABLE
 (SELECT signataire_nt FROM CptCourant WHERE nCompte = 'CC2')
 VALUES (signataire_elt_nt_type(3,'R'));
INSERT INTO TABLE
 (SELECT signataire nt FROM CptCourant WHERE nCompte = 'CC3')
 VALUES (signataire elt nt type(1,'D'));
INSERT INTO TABLE
 (SELECT signataire_nt FROM CptCourant WHERE nCompte = 'CC3')
 VALUES (signataire elt nt type(5,'D'));
INSERT INTO TABLE
 (SELECT signataire_nt FROM CptCourant WHERE nCompte = 'CC6')
 VALUES (signataire_elt_nt_type(3,'D'));
INSERT INTO TABLE
 (SELECT signataire_nt FROM CptCourant WHERE nCompte = 'CC7')
 VALUES (signataire_elt_nt_type(2,'D'));
INSERT INTO TABLE
 (SELECT signataire nt FROM CptCourant WHERE nCompte = 'CC7')
 VALUES (signataire_elt_nt_type(2,'R'));
INSERT INTO TABLE
```

```
(SELECT signataire_nt FROM CptCourant WHERE nCompte = 'CC7')
VALUES (signataire_elt_nt_type(2,'X'));
INSERT INTO TABLE
 (SELECT signataire_nt FROM CptCourant WHERE nCompte = 'CC7')
VALUES (signataire_elt_nt_type(1,'D'));
INSERT INTO TABLE
 (SELECT signataire_nt FROM CptCourant WHERE nCompte = 'CC7')
VALUES (signataire_nt FROM CptCourant WHERE nCompte = 'CC7')
VALUES (signataire_elt_nt_type(5,'D'));
```

Affectons chacun des six comptes épargnes CE1, CE2..., CE6 à un des trois clients suivants (numéros 2, 4 et 3).

```
INSERT INTO CptEpargne VALUES
 (cptEpargne type('CE1', 600, '05-02-1965',
 (SELECT REF(cli) FROM Client cli WHERE cli.num = 2), 2.7 ));
INSERT INTO CptEpargne VALUES
 (cptEpargne type('CE2', 4500, '04-12-1998',
 (SELECT REF(cli) FROM Client cli WHERE cli.num = 2), 2.9 ));
INSERT INTO CptEpargne VALUES
 (cptEpargne_type('CE3', 500, '05-03-2000',
 (SELECT REF(cli) FROM Client cli WHERE cli.num = 4), 2.9 ));
INSERT INTO CptEpargne VALUES
 (cptEpargne type('CE4', 500, '05-02-2001',
 (SELECT REF(cli) FROM Client cli WHERE cli.num = 4), 2.4 ));
INSERT INTO CptEpargne VALUES
 (cptEpargne type('CE5', 500, '13-05-1995',
 (SELECT REF(cli) FROM Client cli WHERE cli.num = 4), 3.4 ));
INSERT INTO CptEpargne VALUES
 (cptEpargne_type('CE6', 3300, '23-08-1997',
 (SELECT REF(cli) FROM Client cli WHERE cli.num = 3), 3.3 ));
```

Insérons des opérations pour chaque compte, opérations faites par le titulaire du compte ou par un signataire.

```
-- Insertion de mouvements Cpt courant
--cpt Albaric pas de signataire sur CC1
INSERT INTO mouvement VALUES
  (mouvement type(
 (SELECT REF(cli) FROM Client cli WHERE cli.num
 (SELECT REF(cou) FROM CptCourant cou WHERE cou.nCompte = 'CC1'),
 SYSDATE-7, 100) );
INSERT INTO mouvement VALUES
  (mouvement type(
 (SELECT REF(cli) FROM Client cli WHERE cli.num
 = 1),
 (SELECT REF(cou) FROM CptCourant cou WHERE cou.nCompte = 'CC1'),
 SYSDATE-7, -65) );
INSERT INTO mouvement VALUES
  (mouvement type(
 (SELECT REF(cli) FROM Client cli
 WHERE cli.num
 (SELECT REF(cou) FROM CptCourant cou WHERE cou.nCompte = 'CC1'),
 SYSDATE-5, 40) );
```

```
--cpt Albaric CC2 signataire 2,D
INSERT INTO mouvement VALUES
  (mouvement type(
 (SELECT REF(cli) FROM Client cli WHERE cli.num
 (SELECT REF(cou) FROM CptCourant cou WHERE cou.nCompte = 'CC1'),
 SYSDATE-5, -80) );
INSERT INTO mouvement VALUES
  (mouvement type (
 (SELECT REF(cli) FROM Client cli WHERE cli.num = 2),
 (SELECT REF(cou) FROM CptCourant cou WHERE cou.nCompte = 'CC1'),
 SYSDATE-3, -50) );
--cpt Bidal un signataire 3,D
INSERT INTO mouvement VALUES
  (mouvement_type(
 (SELECT REF(cli) FROM Client cli WHERE cli.num = 2),
 (SELECT REF(cou) FROM CptCourant cou WHERE cou.nCompte = 'CC6'),
 SYSDATE-7, 30) );
INSERT INTO mouvement VALUES
  (mouvement_type(
 (SELECT REF(cli) FROM Client cli WHERE cli.num = 2),
 (SELECT REF(cou) FROM CptCourant cou WHERE cou.nCompte = 'CC6'),
 SYSDATE-7, -15) );
INSERT INTO mouvement VALUES
 (mouvement type (
 (SELECT REF(cli) FROM Client cli WHERE cli.num
 (SELECT REF(cou) FROM CptCourant cou WHERE cou.nCompte = 'CC6'),
 SYSDATE-5, -20) );
--cpt Miranda 3 signataire 2-DRX, 1-D, 5-D
INSERT INTO mouvement VALUES
  (mouvement_type(
 (SELECT REF(cli) FROM Client cli WHERE cli.num
 (SELECT REF(cou) FROM CptCourant cou WHERE cou.nCompte = 'CC7'),
 SYSDATE-7, 300) );
INSERT INTO mouvement VALUES
  (mouvement type (
 (SELECT REF(cli) FROM Client cli WHERE cli.num = 3),
 (SELECT REF(cou) FROM CptCourant cou WHERE cou.nCompte = 'CC7'),
 SYSDATE-6, -105) );
INSERT INTO mouvement VALUES
  (mouvement type (
 (SELECT REF(cli) FROM Client cli WHERE cli.num
 = 2),
 (SELECT REF(cou) FROM CptCourant cou WHERE cou.nCompte = 'CC7'),
 SYSDATE-5, -20) );
INSERT INTO mouvement VALUES
  (mouvement_type(
 (SELECT REF(cli) FROM Client cli WHERE cli.num = 1),
 (SELECT REF(cou) FROM CptCourant cou WHERE cou.nCompte = 'CC7'),
 SYSDATE-4, -10) );
INSERT INTO mouvement VALUES
  (mouvement_type(
 (SELECT REF(cli) FROM Client cli
 WHERE cli.num
 = 5),
```

```
(SELECT REF(cou) FROM CptCourant cou WHERE cou.nCompte = 'CC7'),
 SYSDATE-5, -60) );
--cpt Payrissat (4), 1 signataire sur CC3 1-D
INSERT INTO mouvement VALUES
 (mouvement type(
 (SELECT REF(cli) FROM Client cli
 WHERE cli.num
 (SELECT REF(cou) FROM CptCourant cou WHERE cou.nCompte = 'CC4'),
 SYSDATE-2, 10) );
INSERT INTO mouvement VALUES
  (mouvement type(
 (SELECT REF(cli) FROM Client cli WHERE cli.num = 4),
 (SELECT REF(cou) FROM CptCourant cou WHERE cou.nCompte = 'CC4'),
 SYSDATE-2, -70);
INSERT INTO mouvement VALUES
  (mouvement type (
 (SELECT REF(cli) FROM Client cli WHERE cli.num
 (SELECT REF(cou) FROM CptCourant cou WHERE cou.nCompte = 'CC5'),
 SYSDATE-5, 300) );
INSERT INTO mouvement VALUES
  (mouvement type (
 (SELECT REF(cli) FROM Client cli WHERE cli.num
 (SELECT REF(cou) FROM CptCourant cou WHERE cou.nCompte = 'CC3'),
 SYSDATE-1, -50) );
INSERT INTO mouvement VALUES
  (mouvement type (
 (SELECT REF(cli) FROM Client cli WHERE cli.num
 (SELECT REF(cou) FROM CptCourant cou WHERE cou.nCompte = 'CC3'),
 SYSDATE-2, -70) );
```

La régénération des données du schéma devra inclure le script suivant avant de lancer toutes les créations.

```
DELETE FROM Mouvement;
DELETE FROM CptEpargne;
DELETE FROM CptCourant;
DELETE FROM Client;
```

Manipulation de la base

a) Ajout du client 99, Paturel, Port-Royal — Paris, téléphone domicile 04-47-56-98-16, en initialisant le *varray* à un seul élément.

b) Ajout du compte courant CC99, de solde 0 sans signataire et opération CB, à la date du jour (SYSDATE) associé au client.

```
INSERT INTO CptCourant VALUES
 (cptCourant_type('CC99', 0, SYSDATE,
```

```
(SELECT REF(cli) FROM Client cli WHERE cli.num = 1), 0,
signataire_nt_type())
);
```

c) Associer le compte courant au client 99.

```
UPDATE CptCourant cou
 SET cou.ref_Client = (SELECT REF(cli) FROM Client cli WHERE cli.num = 99)
 WHERE cou.nCompte = 'CC99';
```

d) Insertion d'un mouvement de 50€ sur ce compte par ce client, en ne renseignant pas la date d'opération. Notons ici l'absence du constructeur car toutes les colonnes ne sont pas renseignées. Par défaut la date d'opération sera antérieure de deux jours à celle du jour.

e) Procédure cataloguée change_Portable(paramcli IN NUMBER, paramtel IN VARCHAR2) qui affecte à un client donné (premier paramètre) un nouveau numéro de portable (second paramètre). Le *varray* est étendu ou pas.

```
CREATE OR REPLACE PROCEDURE change_Portable
 (paramcli IN NUMBER, paramtel IN VARCHAR2) IS
  tableau_tel telephone_vry_type;
  indice NUMBER;
BEGIN
 SELECT telephone_vry INTO tableau_tel
 FROM Client WHERE num = paramcli FOR UPDATE;
 IF NOT tableau_tel.EXISTS(3) THEN
 indice := 1;
 WHILE (indice <= tableau tel.LIMIT) LOOP
 IF NOT (tableau_tel.EXISTS(indice)) THEN
 tableau_tel.EXTEND;
 tableau_tel(indice) := telephone_elt_vry_type(NULL);
 END IF;
 indice := indice + 1;
 END LOOP;
 END IF;
 tableau tel(3).numTel := paramtel;
 UPDATE Client SET telephone vry = tableau tel WHERE num = paramcli;
 EXCEPTION
 WHEN NO DATA FOUND THEN
```

```
DBMS_OUTPUT.PUT_LINE('Client inexistant');
END;
/
```

Testons cette procédure en interrogeant avant et après exécution la table concernée.

```
SQL> SELECT * FROM Client WHERE num = 99;
 NUM NOM
 ADRESSE
______
TELEPHONE VRY (NUMTEL)
 99 Paturel
 Port Royal - Paris
TELEPHONE_VRY_TYPE(TELEPHONE_ELT_VRY_TYPE('04-47-56-98-16'))
SQL> EXECUTE change_Portable(99, '06-07-08-09-10');
Procédure PL/SQL terminée avec succès.
SQL> SELECT * FROM Client WHERE num = 99;
 NUM NOM
 ADRESSE
TELEPHONE VRY (NUMTEL)
 Port Royal - Paris
 99 Paturel
TELEPHONE VRY TYPE (TELEPHONE ELT VRY TYPE ('04-47-56-98-16'),
TELEPHONE_ELT_VRY_TYPE (NULL), TELEPHONE_ELT_VRY_TYPE ('06-07-08-09-10'))
```

f) Transaction dans la procédure cataloguée drop_Client (paramcli IN NUMBER) qui détruit un client, ses comptes et les mouvements sur ces derniers.

```
CREATE OR REPLACE PROCEDURE drop_Client(paramcli IN NUMBER) IS

BEGIN

DELETE FROM CptEpargne cep WHERE cep.ref_Client.num = paramcli;

DELETE FROM Mouvement mou

WHERE mou.ref_CptCourant.nCompte IN

(SELECT nCompte FROM CptCourant cou

WHERE cou.ref_Client.num = paramcli);

DELETE FROM CptCourant cou WHERE cou.ref_Client.num = paramcli;

DELETE FROM Client WHERE num = paramcli;

COMMIT;

END;
```

Exécutons cette procédure pour le client 99.

Avant exécution, listons le contenu des objets à détuire.

```
SQL> SELECT * FROM Client WHERE num = 99;

NUM NOM ADRESSE

TELEPHONE_VRY(NUMTEL)

99 Paturel Port Royal - Paris
```

aucune ligne sélectionnée

```
TELEPHONE_VRY_TYPE(TELEPHONE_ELT_VRY_TYPE('04-47-56-98-16'), TELEPHONE_ELT_VRY_T
  YPE(NULL), TELEPHONE ELT VRY TYPE('06-07-08-09-10'))
  SQL> SELECT nCompte FROM CptCourant cou WHERE cou.ref Client.num = 99;
  NCOMP
  CC99
  SQL> SELECT nCompte FROM CptEpargne cep WHERE cep.ref Client.num = 99;
  aucune ligne sélectionnée
  SQL> SELECT m.ref_Client.num, m.ref_Client.nom,
 m.ref_Cptcourant.nCompte "CPTE", m.dateOp, SYSDATE, m.montant
 FROM Mouvement m
 WHERE m.ref CptCourant.nCompte IN
 (SELECT nCompte FROM CptCourant cou
 WHERE cou.ref_Client.num = 99);
  REF CLIENT.NUM REF CLIENT.NOM
 CPTE DATEOP SYSDATE MONTANT
  CC99 31/03/03 02/04/03
 99 Paturel
Après exécution :
  SQL> EXECUTE drop Client(99);
  Procédure PL/SQL terminée avec succès.
  SQL> SELECT * FROM Client WHERE num = 99;
  aucune ligne sélectionnée
  SQL> SELECT nCompte FROM CptCourant cou WHERE cou.ref_Client.num = 99;
  aucune ligne sélectionnée
  SQL> SELECT nCompte FROM CptEpargne cep WHERE cep.ref Client.num = 99;
  aucune ligne sélectionnée
  SQL> SELECT m.ref_Client.num, m.ref_Client.nom,
 m.ref_Cptcourant.nCompte "CPTE", m.dateOp, SYSDATE, m.montant
 FROM Mouvement m
 WHERE m.ref_CptCourant.nCompte IN
 (SELECT nCompte FROM CptCourant cou
 WHERE cou.ref_Client.num = 99);
```

Requêtes SELECT

Simples

1. Liste des clients sans leur numéro de téléphone.

SQL> SELECT c.num, c.nom, c.adresse FROM Client c;

NUM	NOM	ADRESSE
1	Albaric	Pont Vieux - Vielle Toulouse
2	Bidal	Port Royal - Paris
3	Miranda	Antipolis - Nice
4	Payrissat	Salas - Ramonville St Agne
5	Vielle	TNRA - Auzeville Tolosane

2. Liste des comptes courant (numéro, solde, date d'ouverture, nombre d'opération CB).

SQL> SELECT nCompte, solde, TO_CHAR(dateOuv,'DD/MM/YYYY') "DATEOUV", nbOpCB FROM CptCourant;

NCOMP	SOLDE	DATEOUV	NBOPCB
CC1	4030	01/02/2001	509
CC2	3000	15/02/2002	0
CC3	460	13/05/2000	678
CC4	730	17/09/2002	0
CC5	15	10/12/1998	1390
CC6	55	16/01/1965	2400
CC7	6700	04/03/1976	5600

3. Liste des comptes épargne (numéro, solde, date d'ouverture, taux d'intérêt).

SQL> SELECT nCompte, TO_CHAR(dateOuv,'DD/MM/YYYY') "DATEOUV", solde, txInt FROM CptEpargne;

NCOMP	DATEOUV	SOLDE	TXINT
CE1	05/02/1965	600	2,7
CE2	04/12/1998	4500	2,9
CE3	05/03/2000	500	2,9
CE4	05/02/2001	500	2,4
CE5	13/05/1995	500	3,4

Références

4. Liste des comptes courant du client de numéro 4 (jointure implicite dans le WHERE).

```
SQL> COLUMN nCompte FORMAT A30 HEADING 'Comptes courants du client 4'

SQL> SELECT cou.nCompte, cou.solde, TO_CHAR(cou.dateOuv,'DD/MM/YYYY' "DATEOUV"

FROM CptCourant cou
```

```
WHERE cou.ref Client.num = 4;
```

5. Même requête pour tous ses comptes (courant et épargne).

Comptes	courants	du	client	4	SOLDE	DATEOUV
CC3					460	13/05/2000
CC4					730	17/09/2002
CC5					15	10/12/1998
CE3					500	05/03/2000
CE4					500	05/02/2001
CE5					500	13/05/1995

6. Liste des clients et numéro des comptes courants de solde inférieur à 400€ donné (jointures implicites dans le SELECT).

```
SQL> COL ref_Client.nom FORMAT A15 HEADING 'NOM'
```

REF_CLIENT.NUM	NOM	REF_CLIENT.ADRESSE	NCOMP	SOLDE
4	Payrissat	Salas - Ramonville St Agne	CC5	15
2	Bidal	Port Royal - Paris	CC6	55

7. Numéro, nom et adresse des clients titulaires d'au moins un compte épargne.

REF_CLIENT.NUM	REF_CLIENT.NOM	REF_CLIENT.ADRESSE
2	Bidal	Port Royal - Paris
3	Miranda	Antipolis - Nice
4	Payrissat	Salas - Ramonville St Agne

8. Numéro, nom et adresse des clients titulaires d'un seul compte épargne.

```
SQL> SELECT cep.ref_Client.num, cep.ref_Client.nom, cep.ref_Client.adresse
 FROM CptEpargne cep
 GROUP BY (cep.ref Client.num, cep.ref Client.nom, cep.ref Client.adresse)
 HAVING COUNT(*)=1;
  REF_CLIENT.NUM REF_CLIENT.NOM
 REF_CLIENT.ADRESSE
  _______
 3 Miranda
 Antipolis - Nice
9. Pour chaque client (numéro, nom), afficher le nombre de compte épargne qu'il possède.
  SQL> COLUMN nbr HEADING 'Nombre de comptes épargne'
  SQL> SELECT cep.ref Client.num, cep.ref Client.nom, COUNT(*) nbr
 FROM CptEpargne cep
 GROUP BY (cep.ref_Client.num, cep.ref_Client.nom);
  REF CLIENT.NUM REF CLIENT.NOM Nombre de comptes épargne
 2 Bidal
 3 Miranda
 1
 4 Payrissat
 3
10. Même requête pour afficher aussi les clients n'ayant pas de compte épargne.
  SQL> COLUMN nbr HEADING 'Nombre de comptes épargne'
  SQL> SELECT cep.ref Client.num, cep.ref Client.nom, COUNT(*) nbr
 FROM CptEpargne cep
 GROUP BY (cep.ref_Client.num, cep.ref Client.nom)
 UNION
 SELECT num, nom, 0
 FROM client
 WHERE num NOT IN
 (SELECT DISTINCT cep.ref Client.num FROM CptEpargne cep);
  REF CLIENT.NUM REF CLIENT.NOM Nombre de comptes épargne
  0
 1 Albaric
 2 Bidal
 2
 3 Miranda
 1
 3
 4 Payrissat
 5 Vielle
11. Numéro, nom et nombre de compte épargne du titulaire ayant le plus de comptes épargne.
  SQL> SELECT cep.ref_Client.num, cep.ref_Client.nom, COUNT(*) "Nombre"
 FROM CptEpargne cep
 GROUP BY (cep.ref_Client.num, cep.ref_Client.nom)
 HAVING COUNT(*) =
 (SELECT MAX(COUNT(*)) FROM CptEpargne cep2
```

```
GROUP BY (cep2.ref Client.num, cep2.ref Client.nom));
REF CLIENT.NUM REF CLIENT.NOM
 Nombre
4 Payrissat
```

12. Liste des clients (numéro et nom) qui ont fait des opérations (date et montant) sur le compte courant de numéro CC7.

```
SQL> SELECT m.ref_Client.num, m.ref_Client.nom, m.dateOp, m.montant
 FROM Mouvement m
 WHERE m.ref CptCourant.nCompte = 'CC7';
REF CLIENT.NUM REF CLIENT.NOM
 DATEOP
 MONTANT
24/03/03
 3 Miranda
 3 Miranda
 25/03/03
 -105
 26/03/03
 -20
 2 Bidal
 27/03/03 -10
26/03/03 -60
 1 Albaric
 5 Vielle
```

13. Liste des opérations sur le compte courant CC7 (numéro de compte, date et montant) qui ont été faites par un client propriétaire du compte modifié (Jointures dans le SELECT et dans le WHERE).

```
SQL> SELECT m.ref_Client.num, m.ref_Client.nom, m.dateOp, m.montant
FROM Mouvement m
WHERE m.ref_CptCourant.nCompte = 'CC7'
AND m.ref_CptCourant.ref_Client.num = m.ref_Client.num;

REF_CLIENT.NUM REF_CLIENT.NOM DATEOP MONTANT

3 Miranda 24/03/03 300
3 Miranda 25/03/03 -105
```

14. Même requête pour les opérations qui ont été faites par les clients non propriétaire du compte modifié.

```
SQL> SELECT m.ref_Client.num, m.ref_Client.nom, m.dateOp, m.montant
FROM Mouvement m
WHERE m.ref_CptCourant.nCompte = 'CC7'
AND NOT(m.ref_CptCourant.ref_Client.num = m.ref_Client.num);

REF_CLIENT.NUM REF_CLIENT.NOM DATEOP MONTANT

2 Bidal 26/03/03 -20
1 Albaric 27/03/03 -10
5 Vielle 26/03/03 -60
```

Collections

15. Nombre de téléphones du client 1 (première écriture de l'opérateur TABLE). Attention COUNT(*) compte deux numéros de téléphone (la taille du *varray* du client 1), même si seul un élément est non nul.

1

16. Même requête pour chaque client (deuxième écriture de l'opérateur TABLE).

```
SQL> SELECT c.num, COUNT(avry.numTel) "Nombre Téléphones"
FROM Client c, TABLE(c.telephone_vry) avry
GROUP BY c.num;

NUM Nombre Téléphones

1 1 1
2 1
3 2 1
3 2
4 2
5 3
```

17. Nombre de signataire du compte courant CC7 (première écriture de l'opérateur TABLE).

18. Même requête pour chaque compte courant (deuxième écriture de l'opérateur TABLE).

19. Numéros de téléphone du client numéro 1 (première écriture de l'opérateur TABLE).

20. Même requête pour chaque client (deuxième écriture de l'opérateur TABLE).

```
SQL> SELECT c.num, avry.numTel
 FROM Client c, TABLE(c.telephone vry) avry
 ORDER BY 1,2;
 NUM NUMTEL
 1 05-61-75-68-39
 2 06-76-85-14-89
 2
 2
 3 04-35-60-77-89
 3 06-81-94-44-31
 3
 4 05-61-75-98-44
 4 06-46-45-72-30
 5 05-61-73-12-74
 5 05-62-74-75-63
 5 06-65-41-83-35
```

21. Numéro et droit des signataires du compte courant CC7 (première écriture de l'opérateur TABLE).

22. Même requête pour pour tous les comptes courant (deuxième écriture de l'opérateur TABLE).

CC2	2	D	
CC2	2	R	
CC2	3	R	
CC3	1	D	
CC3	5	D	
CC6	3	D	
CC7	1	D	
CC7	2	D	
CC7	2	R	

CC7 2 X CC7 5 D

23. Même requête avec un nested cursor.

SQL> SELECT cou.nCompte, CURSOR(SELECT ant.num "SIGNATAIRE", ant.droit FROM TABLE(signataire_nt) ant)

FROM CptCourant cou;

NCOMP CURSOR (SELECTANT.NUM
----CC1 CURSOR STATEMENT : 2
CURSOR STATEMENT : 2

CURSOR STATEMENT : 2 aucune ligne sélectionnée

CC2 CURSOR STATEMENT : 2 CURSOR STATEMENT : 2

SIGNATAIRE DROIT

2 D

2 R

3 R

CC3 CURSOR STATEMENT : 2

CURSOR STATEMENT : 2 SIGNATAIRE DROIT

1 D 5 D

CC4 CURSOR STATEMENT : 2 CURSOR STATEMENT : 2

aucune ligne sélectionnée

CC5 CURSOR STATEMENT : 2 CURSOR STATEMENT : 2 aucune ligne sélectionnée

CC6 CURSOR STATEMENT : 2 CURSOR STATEMENT : 2 SIGNATAIRE DROIT

3 D

CC7 CURSOR STATEMENT : 2

CURSOR STATEMENT : 2 SIGNATAIRE DROIT

2 D

2 R

2 X

1 D

5 D

24. Numéro et adresse des signataires du compte courant CC7 (première écriture de l'opérateur TABLE). Nous faisons une jointure entre la *nested table* et la table Client.

```
SQL> SELECT ant.num "Signataires CC7", cli.adresse "ADRESSE", ant.droit
FROM TABLE (SELECT signataire_nt
FROM CptCourant WHERE nCompte = 'CC7') ant, Client cli
WHERE cli.num = ant.num;

Signataires CC7 ADRESSE
DROIT

2 Port Royal - Paris
Port Royal - Paris
Port Royal - Paris
Port Royal - Paris
Name of the provided HTML Royal Roy
```

Bloc PL/SQL

25. Numéro de téléphone du travail du client 3.

```
DECLARE
nouv_tel telephone_vry_type;

BEGIN
SELECT telephone_vry INTO nouv_tel FROM Client WHERE num = 3;
IF (nouv_tel(2).numTel IS NULL) THEN
DBMS_OUTPUT.PUT_LINE('Deuxième numéro non renseigné (travail)');
ELSE
DBMS_OUTPUT.PUT_LINE('Le numéro du travail est du client 3 est : ' || nouv_tel(2).numTel);
END IF;
END;
//

Résultat:
Le numéro du travail est du client 3 est : 04-35-60-77-89
Procédure PL/SQL terminée avec succès.
```

26. Bloc précédent modifé en utilisant un curseur pour afficher le numéro du téléphone du travail de tous les clients titulaire d'un compte courant.

```
DBMS_OUTPUT.PUT_LINE('Deuxième numéro non renseigné (travail)');
 DBMS OUTPUT.PUT LINE('Le numero du travail est : ' ||
 tab Telephone(2).numTel);
 END IF:
 END LOOP;
 END;
Résultat :
 Client : 1 Albaric
 Deuxième numéro non renseigné (travail)
  Client : 2 Bidal
  Deuxième numéro non renseigné (travail)
  Client : 3 Miranda
  Le numero du travail est : 04-35-60-77-89
  Client : 4 Payrissat
  Deuxième numéro non renseigné (travail)
 Procédure PL/SQL terminée avec succès.
```

Méthodes

Fonctions

27. Méthode nbCepargne qui renvoie le nombre de compte épargne d'un client donné.

```
ALTER TYPE client_type

ADD MEMBER FUNCTION nbCepargne RETURN NUMBER CASCADE;

CREATE OR REPLACE TYPE BODY client_type

AS MEMBER FUNCTION nbCepargne RETURN NUMBER IS
nb_compte NUMBER;
BEGIN

SELECT COUNT(*) INTO nb_compte FROM CptCourant cep

WHERE cep.ref_Client.num = SELF.num;
RETURN nb_compte;
END nbCepargne;
END;
//
```

Testons cette méthode dans une requête et dans un bloc PL/SQL pour le client numéro 4.

```
SQL> SELECT cli.num, cli.nbCepargne() FROM Client cli;
```

```
NUM CLI.NBCEPARGNE()

1 2
2 1
3 1
4 3
```

Ω

28. Méthode nbSignataire qui renvoie le nombre de signataire d'un compte courant donné.

```
ALTER TYPE cptCourant_type

ADD MEMBER FUNCTION nbSignataire RETURN NUMBER CASCADE;

CREATE OR REPLACE TYPE BODY cptCourant_type

AS MEMBER FUNCTION nbSignataire RETURN NUMBER IS
nb_sign NUMBER;
BEGIN

SELECT COUNT(DISTINCT(ant.num)) INTO nb_sign
FROM TABLE (SELECT cou.signataire_nt
FROM cptCourant cou WHERE cou.nCompte = SELF.nCompte) ant;
RETURN nb_sign;
END nbSignataire;
END;
//
```

Testons cette méthode dans une requête et dans un bloc PL/SQL pour le compte CC7.

```
SQL> SELECT cou.nCompte, cou.nbSignataire() FROM cptCourant cou;
```

```
Comptes courants du client 4 COU.NBSIGNATAIRE()
CC2
 2
 2
CC3
CC4
 0
CC5
CC6
 1
CC7
 3
DECLARE
 unCptCourant cptCourant type;
 resultat NUMBER;
BEGIN
 SELECT VALUE(cou) INTO unCptCourant
 FROM cptCourant cou WHERE cou.nCompte = 'CC7';
 resultat := unCptCourant.nbSignataire();
```

DBMS OUTPUT.PUT LINE('Le compte courant CC7 a '||

```
resultat || ' signataire(s)');
END;
/
Le compte courant CC7 a 3 signataire(s)
Procédure PL/SQL terminée avec succès.
```

29. Méthode nbSignataire (droitparam IN CHAR) qui ne tient compte que les signataires de droit passé en paramètre.

```
ALTER TYPE cptCourant type
 ADD MEMBER FUNCTION nbSignataire(droitparam IN CHAR)
 RETURN NUMBER CASCADE;
CREATE OR REPLACE TYPE BODY cptCourant type AS
MEMBER FUNCTION nbSignataire RETURN NUMBER Is
 ...vue au dessus
 END nbSignataire;
MEMBER FUNCTION nbSignataire(droitparam IN CHAR) RETURN NUMBER Is
 nb_sign NUMBER;
 BEGIN
 SELECT COUNT(DISTINCT(ant.num)) INTO nb sign
 FROM TABLE (SELECT cou.signataire nt
 FROM cptCourant cou WHERE cou.nCompte = SELF.nCompte) ant
 WHERE ant.droit = droitparam;
 RETURN nb sign;
 END nbSignataire;
END;
```

Testons cette méthode dans une requête pour chaque droit de chaque compte.

NCOMP	COU.NBSIGNATAIRE('X')	COU.NBSIGNATAIRE('R')	COU.NBSIGNATAIRE('D')
CC1	0	0	0
CC2	0	2	1
CC3	0	0	2
CC4	0	0	0
CC5	0	0	0
CC6	0	0	1
CC7	1	1	3

30. Méthode calculeInteret qui renvoie la somme augmentée des intérêts d'un compte épargne donné.

```
ALTER TYPE cptEpargne_type

ADD MEMBER FUNCTION calculeInterets RETURN NUMBER CASCADE;

CREATE OR REPLACE TYPE BODY cptEpargne_type AS

MEMBER FUNCTION calculeInterets RETURN NUMBER IS
```

```
SommeAvecInterets cptEpargne.solde%TYPE;
BEGIN
 SELECT solde*(1+ txInt/100) INTO SommeAvecInterets
 FROM cptEpargne
 WHERE nCompte = SELF.nCompte;
 RETURN SommeAvecInterets;
END calculeInterets;
END;
//
```

Testons cette méthode pour le compte épargne CE5. Avant d'exécuter cette méthode, consultons la table

```
SQL> SELECT ncompte, solde, txInt FROM cptEpargne;
NCOMP
 SOLDE
 TXINT
-----
CE1
 600
 2,7
CE2
 4500
 2,9
CE3
 500
 2,9
 2,4
CE4
 500
CE5 500 3,4
CE6
 3300
 3,3
DECLARE
 unCompteEpargne cptEpargne_type;
BEGIN
 SELECT VALUE (cep) INTO unCompteEpargne
 FROM cptEpargne cep
 WHERE cep.nCompte = 'CE5';
 DBMS_OUTPUT.PUT_LINE('Epargne cumulée de CE5 : ' ||
 unCompteEpargne.calculeInterets());
EXCEPTION
 WHEN NO DATA FOUND THEN
 DBMS OUTPUT.PUT LINE('CE5, compte épargne inexistant');
END;
Epargne cumulée de CE5 : 517
```

Procédure PL/SQL terminée avec succès.

31. Méthode booléenne estTitulaire (cli IN NUMBER) qui renvoie TRUE si le client de numéro passé en paramètre est titulaire du compte courant donné.

```
ALTER TYPE cptCourant_type

ADD MEMBER FUNCTION estTitulaire(cli IN NUMBER) RETURN BOOLEAN CASCADE;

CREATE OR REPLACE TYPE BODY cptCourant_type AS
...

MEMBER FUNCTION estTitulaire(cli IN NUMBER) RETURN BOOLEAN IS
resultat NUMBER := 0;

BEGIN

SELECT COUNT(*) INTO resultat FROM cptCourant cou
WHERE cou.ref_Client.num = cli
AND cou.nCompte = SELF.nCompte;
```

```
IF (resultat = 1) THEN
RETURN TRUE;
ELSE
RETURN FALSE;
END IF;
END estTitulaire;
END;
```

Testons cette méthode dans un bloc en cherchant le titulaire du compte CC4.

```
DECLARE
 unCptCourant cptCourant type;
BEGIN
 SELECT VALUE(cou) INTO unCptCourant
 FROM cptCourant cou WHERE cou.nCompte = 'CC4';
 IF ( unCptCourant.estTitulaire(4) ) THEN
 DBMS OUTPUT.PUT LINE('Le client 4 est titulaire du compte CC4');
 ELSE
 DBMS OUTPUT.PUT LINE('Le client 4 n''est pas titulaire du compte CC4');
 END IF;
 IF ( unCptCourant.estTitulaire(5) ) THEN
 DBMS_OUTPUT.PUT_LINE('Le client 5 est titulaire du compte CC4');
 DBMS OUTPUT.PUT LINE('Le client 5 n''est pas titulaire du compte CC4');
 END IF;
END:
Le client 4 est titulaire du compte CC4
Le client 5 n'est pas titulaire du compte CC4
Procédure PL/SQL terminée avec succès.
```

32. Méthode booléenne estSignataire (cli IN NUMBER, droitparam IN CHAR) qui renvoie TRUE si le client de numéro passé en paramètre est signataire du droit passé en paramètre pour un compte courant donné.

```
ALTER TYPE cptCourant_type

ADD MEMBER FUNCTION estSignataire(cli IN NUMBER, droitparam IN CHAR)

RETURN BOOLEAN CASCADE;

CREATE OR REPLACE TYPE BODY cptCourant_type AS
...

MEMBER FUNCTION estSignataire(cli IN NUMBER, droitparam IN CHAR)

RETURN BOOLEAN IS

resultat NUMBER := 0;

BEGIN

SELECT COUNT(ant.num) INTO resultat

FROM TABLE (SELECT cou.signataire_nt

FROM cptCourant cou WHERE cou.nCompte = SELF.nCompte) ant

WHERE ant.droit = droitparam

AND ant.num = cli;
```

```
IF (resultat = 0) THEN
RETURN FALSE;
ELSE
RETURN TRUE;
END IF;
END estSignataire;
END;
```

Testons cette méthode dans un bloc en cherchant des signataires au droit D du compte CC7.

```
DECLARE
 unCptCourant cptCourant type;
BEGIN
 SELECT VALUE(cou) INTO unCptCourant
 FROM cptCourant cou WHERE cou.nCompte = 'CC7';
  IF ( unCptCourant.estSignataire(5,'D') ) THEN
 DBMS OUTPUT.PUT LINE('Le client 5 est signataire (D)
 pour le compte CC7');
 DBMS OUTPUT.PUT LINE('Le client 5 n''est pas signataire (D)
 pour le compte CC7');
 END IF;
  IF ( unCptCourant.estSignataire(3,'D') ) THEN
 DBMS OUTPUT.PUT LINE('Le client 3 est signataire (D)
 pour le compte CC7');
 ELSE
 DBMS OUTPUT.PUT LINE('Le client 3 n''est pas signataire (D)
 pour le compte CC7');
 END IF;
END;
Le client 5 est signataire (D) pour le compte CC7
Le client 3 n'est pas signataire (D) pour le compte CC7
Procédure PL/SQL terminée avec succès.
```

Procédures

33. Méthode supprimeTel(indice IN NUMBER) qui supprime pour un client, le téléphone d'indice passé en paramètre. Si aucun téléphone n'est présent à cet indice, la méthode le signale.

```
ALTER TYPE client_type

ADD MEMBER PROCEDURE supprimeTel(indice IN NUMBER) CASCADE;

CREATE OR REPLACE TYPE BODY client_type

...

MEMBER PROCEDURE supprimeTel(indice In NUMBER) IS

liste_tel telephone_vry_type;

BEGIN

SELECT telephone_vry INTO liste_tel
```

Testons cette méthode en supprimant les deuxième et troisième numéro de téléphone du client 4. Avant d'exécuter cette méthode, consultons la table. Nous la consulterons aussi près exécution de la méthode.

```
SQL> SELECT avry.numTel
 FROM TABLE (SELECT telephone vry FROM Client WHERE num = 4) avry;
NUMTEL
05-61-75-98-44
06-46-45-72-30
DECLARE
 unClient client type;
BEGIN
 SELECT VALUE(cli) INTO unClient FROM client cli WHERE cli.num = 4;
 unClient.supprimeTel(2);
 unClient.supprimeTel(3);
EXCEPTION
 WHEN NO_DATA_FOUND THEN
 DBMS_OUTPUT.PUT_LINE('Client inexistant');
Pas de téléphone répertorié l'indice 2
Téléphone (3) supprimé
Procédure PL/SQL terminée avec succès.
SQL> SELECT avry.numTel
 FROM TABLE (SELECT telephone vry FROM Client WHERE num = 4) avry;
NUMTEL
05-61-75-98-44
```

34. Méthode supprimeSign(numcli IN NUMBER) qui supprime pour un compte courant, le signataire de numéro passé en paramètre. Si aucun signataire n'est présent, la méthode signale l'anomalie.

```
ALTER TYPE cptCourant type
 ADD MEMBER PROCEDURE supprimeSign (nclient IN NUMBER) CASCADE;
CREATE OR REPLACE TYPE BODY cptCourant type AS
 MEMBER PROCEDURE supprimeSign(nclient In NUMBER) IS
 num sign signataire tabnt.num%TYPE;
 SELECT DISTINCT(ant.num) INTO num sign
 FROM TABLE (SELECT signataire nt
 FROM cptCourant WHERE nCompte=SELF.nCompte) ant
 WHERE ant.num = nclient;
 DELETE FROM TABLE
 (SELECT signataire nt FROM cptCourant WHERE nCompte=SELF.nCompte) ant
 WHERE ant.num = nclient;
 DBMS OUTPUT.PUT LINE('Suppression du signataire '|| nclient ||
 'effectuée pour le compte ' || SELF.nCompte);
  EXCEPTION
 WHEN NO DATA FOUND THEN
 DBMS_OUTPUT.PUT_LINE('Le signataire '|| nclient ||
 ' n''existe pas pour le compte ' || SELF.nCompte);
 END supprimeSign;
END;
```

Testons cette méthode en supprimant pour le compte CC7 le signataire de numéro 2. Avant d'exécuter cette méthode, consultons la table. Nous la consulterons aussi près exécution de la méthode. Testons aussi un cas d'erreur en tentant de supprimer le signataire de numéro 6 pour ce compte qui ne l'inclut pas.

```
SQL> SELECT ant.num "Signataires CC7", ant.droit FROM
 TABLE (SELECT signataire nt FROM CptCourant WHERE nCompte = 'CC7') ant;
Signataires CC7 DROIT
______
 2 D
2. R
2 X
 1 D
 5 D
DECLARE
unCptCourant cptCourant type;
BEGIN
 SELECT VALUE(cou) INTO unCptCourant
 FROM cptCourant cou WHERE cou.nCompte = 'CC7';
 unCptCourant.supprimeSign(2);
 unCptCourant.supprimeSign(6);
END;
Suppression du signataire 2 effectuée pour le compte CC7
Le signataire 6 n'existe pas pour le compte CC7
```

```
Procédure PL/SQL terminée avec succès.

SQL> SELECT ant.num "Signataires CC7", ant.droit FROM

TABLE (SELECT signataire_nt FROM CptCourant WHERE nCompte = 'CC7') ant;

Signataires CC7 DROIT

1 D

5 D
```

35. Méthode afficheInterets qui affiche l'épargne cumulée d'un client donné en utilisant la fonction calculeInterets.

```
ALTER TYPE client type
 ADD MEMBER PROCEDURE afficheInterets CASCADE;
CREATE OR REPLACE TYPE BODY client type
 MEMBER PROCEDURE afficheInterets IS
 epargneTotale NUMBER := 0;
 CURSOR LesCptEpargnes IS SELECT VALUE(cep)
 FROM CptEpargne cep WHERE cep.ref Client.num = SELF.num;
 unCptEpargne CptEpargne_type;
  BEGIN
 OPEN LesCptEpargnes;
 FETCH LesCptEpargnes INTO unCptEpargne;
 WHILE (LesCptEpargnes%FOUND) LOOP
 epargneTotale := epargneTotale + unCptEpargne.calculeInterets();
 DBMS_OUTPUT.PUT_LINE('Cumul du compte : ' || unCptEpargne.nCompte ||
 ' intérêts : ' || unCptEpargne.calculeInterets());
 FETCH LesCptEpargnes INTO unCptEpargne;
 END LOOP;
 CLOSE LesCptEpargnes;
 DBMS OUTPUT.PUT LINE('L''épargne totale est de : '||epargneTotale||' \varepsilon');
 END afficheInterets;
END;
```

Testons cette méthode pour le client 4 qui possède trois comptes épargnes.

```
DECLARE

unClient client_type;

BEGIN

SELECT VALUE(cli) INTO unClient FROM Client cli WHERE cli.num = 4;

unClient.afficheInterets();

END;

/

Cumul du compte : CE3 intérêts : 514,5

Cumul du compte : CE4 intérêts : 512

Cumul du compte : CE5 intérêts : 517

L'épargne totale est de : 1543,5 €
```

Procédure PL/SQL terminée avec succès.

36. Méthode STATIC fermeCompte clôture un compte donné en affichant son solde avant de le détruire. La méthode vider la table des mouvements relatifs à ce compte si le compte est un compte courant.

```
ALTER TYPE compte type
 ADD STATIC PROCEDURE fermeCompte (cpt IN VARCHAR2) CASCADE;
CREATE OR REPLACE TYPE BODY compte_type AS
STATIC PROCEDURE fermeCompte (cpt IN VARCHAR2) IS
 nbMouvement NUMBER;
 unCompteCourant CptCourant type;
 unCptEpargne CptEpargne type;
BEGIN
  BEGIN
 SELECT VALUE(cou) INTO unCompteCourant
 FROM cptCourant cou WHERE nCompte = cpt;
 DBMS OUTPUT.PUT LINE('Le solde du compte '|| cpt ||
 ' est : ' || unCompteCourant.solde);
 SELECT COUNT(*) INTO nbMouvement
 FROM Mouvement m WHERE m.ref CptCourant.nCompte = cpt;
 DELETE FROM Mouvement m WHERE m.ref_CptCourant.nCompte = cpt;
 DELETE FROM cptCourant WHERE nCompte = cpt;
 DBMS OUTPUT.PUT LINE('Compte courant détruit, ' || nbMouvement ||
 ' mouvements supprimé(s)');
 COMMIT;
 EXCEPTION
 WHEN NO_DATA_FOUND THEN
 BEGIN
 SELECT VALUE(cep) INTO unCptEpargne
 FROM CptEpargne cep WHERE nCompte = cpt;
 DBMS_OUTPUT.PUT_LINE('Le solde du compte '|| cpt || ' est : ' ||
 unCptEpargne.solde);
 DELETE FROM CptEpargne WHERE nCompte = cpt;
 DBMS OUTPUT.PUT LINE('Compte épargne supprimé.');
 COMMIT;
 EXCEPTION
 WHEN NO DATA FOUND THEN
 DBMS OUTPUT.PUT LINE('Le compte '|| cpt ||' n''existe pas!');
 WHEN OTHERS THEN
 DBMS OUTPUT.PUT LINE('Gros Problème...');
 END:
 WHEN OTHERS THEN
 ROLLBACK;
 DBMS OUTPUT.PUT LINE('Gros Problème...');
 END;
 END fermeCompte;
END;
```

Testons cette méthode en supprimant le comptes épargne CE4, le compte courant CC1 et testons les cas d'erreurs.

État de la base avant :

SQL> SELECT nCompte, TO_CHAR(dateOuv,'DD/MM/YYYY') "DATEOUV", solde, txInt FROM CptEpargne;

NCOMP	DATEOUV	SOLDE	TXINT
CE1	05/02/1965	600	2,7
CE2	04/12/1998	4500	2,9
CE3	05/03/2000	500	2,9
CE4	05/02/2001	500	2,4
CE5	13/05/1995	500	3,4
CE6	23/08/1997	3300	3,3

SQL> SELECT nCompte, solde, TO_CHAR(dateOuv,'DD/MM/YYYY') "DATEOUV", nbOpCB FROM CptCourant;

NCOMP	SOLDE	DATEOUV	NBOPCB
CC1	4030	01/02/2001	509
CC2	3000	15/02/2002	0
CC3	460	13/05/2000	678

SQL> SELECT m.ref_Client.num, m.ref_CptCourant.nCompte, m.dateOp, m.montant
 FROM Mouvement m;

```
REF_CLIENT.NUM REF_C DATEOP MONTANT

1 CC1 25/03/03 100

1 CC1 25/03/03 -65

1 CC1 27/03/03 40

2 CC1 27/03/03 -80

2 CC1 29/03/03 -50

2 CC6 25/03/03 30
```

•••

```
BEGIN
```

```
CptEpargne_type.fermeCompte('CE4');
CptEpargne_type.fermeCompte('CE?');
CptCourant_type.fermeCompte('CC1');
CptCourant_type.fermeCompte('CC?');

END;
/
Le solde du compte CE4 est : 500
Compte épargne supprimé.
Le compte CE? n'existe pas!
Le solde du compte CC1 est : 4030
Compte courant détruit, 5 mouvements supprimé(s)
Le compte CC? n'existe pas!
```

Procédure PL/SQL terminée avec succès.

37. Méthode passeMvt(cli IN NUMBER, somme IN NUMBER) qui réalise un débit (somme négatif) ou un crédit débit (somme positif) à la date du jour sur un compte courant donné. Opération faite par le client de numéro cli. Cette méthode met à jour le solde du compte et vérifie aussi que pour les retraits ne sont permis qu'au titulaire du compte ou à un signataire muni du droit D. On utilise un PRAGMA EXCEPTION_INIT pour dérouter dans la section exception une erreur du type «ORA-02290: violation de contraintes (SOUTOU.NN_MVT_REF_CLIENT) de vérification» à l'insertion d'un objet de Mouvement n'ayant pas une référence correcte vers la table Client (voir la section À propos de l'intégrité référentielle).

```
ALTER TYPE cptCourant_type
 ADD MEMBER PROCEDURE passeMvt (cli IN NUMBER, somme IN NUMBER) CASCADE;
CREATE OR REPLACE TYPE BODY cptCourant type AS
 MEMBER PROCEDURE passeMvt (cli IN NUMBER, somme IN NUMBER) AS
 clientInconnu EXCEPTION;
 PRAGMA EXCEPTION INIT(clientInconnu, -02290);
  BEGIN
 IF (somme < 0 AND
 NOT (SELF.estSignataire(cli, 'D') OR SELF.estTitulaire(cli))) THEN
 DBMS OUTPUT.PUT LINE('Le client '|| cli ||' n''est ni titulaire,
 ni signataire pour le compte ' || SELF.nCompte ||
 ' retrait interdit.');
 ELSE
 INSERT INTO Mouvement VALUES (mouvement_type(
 (SELECT REF(cl) FROM Client cl WHERE cl.num = cli),
 (SELECT REF(cou) FROM CptCourant cou WHERE
 cou.nCompte = SELF.NCompte), SYSDATE, somme) );
 UPDATE cptCourant
 SET solde = solde + somme WHERE nCompte = SELF.NCompte;
 COMMIT;
 END IF;
  EXCEPTION
 WHEN clientInconnu THEN
 DBMS OUTPUT.PUT_LINE('Client ' || cli || ' inconnu,
 opération impossible.');
 WHEN NO DATA FOUND THEN
 DBMS_OUTPUT.PUT_LINE('Compte ' || SELF.nCompte || ' inconnu,
 opération impossible.');
 END passeMvt;
END;
```

Testons cette méthode en passant différents mouvement, le dernier étant un débit interdit. Avant d'excuter le bloc l'état des tables :

```
SQL> SELECT nCompte, solde, TO_CHAR(dateOuv,'DD/MM/YYYY') "DATEOUV", nbOpCB FROM CptCourant;

NCOMP SOLDE DATEOUV NBOPCB
```

```
0 01/02/2001
 509
CC1
CC2
 0 15/02/2002
 0
CC3
 0 13/05/2000
 678
 0 17/09/2002
CC4
 0
 0 10/12/1998
CC5
 1390
CC6
 0 16/01/1965
 2400
CC7
 0 04/03/1976
 5600
```

SQL> SELECT m.ref_Client.num, m.ref_CptCourant.nCompte, m.dateOp, m.montant
 FROM Mouvement m;

aucune ligne sélectionnée

```
DECLARE
  unCptCourant cptCourant_type;
BEGIN
  SELECT VALUE(cou) INTO unCptCourant
 FROM cptCourant cou WHERE cou.nCompte = 'CC3';
--titulaire
  unCptCourant.passeMvt(4,50);
  unCptCourant.passeMvt(4,-10);
--signataire droit D
  unCptCourant.passeMvt(1,10);
  unCptCourant.passeMvt(1,-5);
--non signataire
  unCptCourant.passeMvt(3,5);
  unCptCourant.passeMvt(3,-10);
END;
```

Après exécution du bloc :

Le client 3 n'est ni titulaire, ni signataire pour le compte CC3 retrait interdit.

Procédure PL/SQL terminée avec succès.

SQL> SELECT nCompte, solde, TO_CHAR(dateOuv,'DD/MM/YYYY') "DATEOUV", nbOpCB FROM CptCourant;

NCOMP	SOLDE	DATEOUV	NBOPCB
CC1	0	01/02/2001	509
CC2	0	15/02/2002	0
CC3	50	13/05/2000	678

REF_CLIENT.NUM	REF_C	DATEOP	MONTANT
4	CC3	01/04/03	50
4	CC3	01/04/03	-10

1	CC3	01/04/03	10
1	CC3	01/04/03	- 5
3	CC3	01/04/03	5

Récapitulatif des méthodes

En récapitulant, si on voulait écrire un script de création des types qui contiennent au préalable les méthodes, ce serait le suivant.

```
CREATE TYPE client_type AS OBJECT
 (num NUMBER(5), nom VARCHAR2(30), adresse VARCHAR2(30),
  telephone vry telephone vry type,
 MEMBER FUNCTION nbCepargne RETURN NUMBER,
 MEMBER PROCEDURE supprimeTel(indice In NUMBER),
 MEMBER PROCEDURE afficheInterets)
CREATE TYPE compte type AS OBJECT
(nCompte VARCHAR2(5), solde NUMBER(10,2), dateOuv DATE,
 ref Client REF client_type,
 STATIC PROCEDURE fermeCompte (cpt IN VARCHAR2) )
NOT FINAL NOT INSTANTIABLE
CREATE TYPE signataire_elt_nt_type AS OBJECT
(num NUMBER(5), droit CHAR(1))
CREATE TYPE signataire nt type AS TABLE OF signataire elt nt type
CREATE TYPE cptCourant_type UNDER compte_type
 (nbOpCB NUMBER(5), signataire_nt signataire_nt_type,
 MEMBER FUNCTION nbSignataire RETURN NUMBER,
 MEMBER FUNCTION nbSignataire (droitparam IN CHAR) RETURN NUMBER,
 MEMBER FUNCTION estTitulaire(cli IN NUMBER) RETURN BOOLEAN,
 MEMBER FUNCTION estSignataire(cli IN NUMBER, droitparam IN CHAR)
 RETURN BOOLEAN,
  MEMBER PROCEDURE supprimeSign (nclient IN NUMBER),
  MEMBER PROCEDURE passeMvt (cli IN NUMBER, somme IN NUMBER))
CREATE TYPE cptEpargne_type UNDER compte_type
 (txInt NUMBER(2,1),
 MEMBER FUNCTION calculeInterets RETURN NUMBER)
```

Le diagramme de classes complété aux méthodes est le suivant.

Figure S-2. Diagramme complet UML

Type récursifs

38. La modification du type consiste à ajouter une référence récursive.

```
ALTER TYPE client_type

ADD ATTRIBUTE ref_ParrainClient REF client_type CASCADE;
```

Les mises à jour des références ne posent pas de problème particuler.

La particularité de l'extraction des parrains des parrains des clients réside dans l'utilisation de la double notation pointée.

```
SELECT c.num, c.nom,

c.ref_ParrainClient.ref_ParrainClient.nom "Parrain du parrain"

FROM Client c WHERE c.ref_ParrainClient.ref_ParrainClient IS NOT NULL;

NUM NOM Parrain du parrain

4 Payrissat Albaric
```

Collection multi niveau

39. La collection multi niveaux à définir est contenue dans la table relationnelle illustrée à la figure suivante :

Statistiques

num	{rendez_vous_vry}				
	conseiller	mois	{produits_vendus_nt}		
			nomProd	valeur	
1	Filou	Janv 2004	PEL	150	
			CEL	500	
	Screau	Avr 2004	CODEVI	400	
	Manteur	Mai 2004	SICAV_A	700	
			ACTIONS_B	400	
	Screau	Aout 2004	EPARVIE	300	

Figure S-3. Collection multi niveaux

La création des types et de la table est la suivante.

L'initialisation fait intervenir les quatre constructeurs.

```
INSERT INTO Statistiques
VALUES (1,rendez vous vry type(
```

L'ajout d'un rendez-vous avec le conseiller 'Larnac' au cours du mois de Septembre 2004 (sans vente de produit) est programmé dans le bloc suivant. Il s'agit d'étendre un tableau chargé en mémoire puis de mettre à jour la colonne de la table avec ce dernier.

L'ajout d'une vente d'un produit au rendez-vous précédemment inséré est programmée dans le bloc suivant. Il s'agit d'étendre un tableau (représentant la collection *nested table*) et mettre à jour un élément entier du *varray*.

Les pseudo jointures réalisées par l'opérateur TABLE permettent d'extraire aisément la somme des produits vendus par conseiller. L'élection de celui qui a dépossédé le plus de clients dans l'année est sans appel!

Vues

Définition de la vue

Avant de définir la vue objet, il faut définir les vues avec l'option précisant la clé primaire des tables, ceci pour permettre aux références de la vue objet principale de pouvoir cibler tout enregistrement.

```
CREATE VIEW Employes_VOR OF employes_type
WITH OBJECT IDENTIFIER(numEmp) AS SELECT * FROM Employes;
CREATE VIEW Client_VOR OF client_type
WITH OBJECT IDENTIFIER(num) AS SELECT * FROM Client;
```

La structure de la vue objet principale nécessite de définir plusieurs types (deux collections distinctes à créer).

```
CREATE TYPE employes_type AS OBJECT
  (numEmp VARCHAR2(5), nomEmp VARCHAR(20), age NUMBER(2), resp VARCHAR2(6))

/
CREATE TYPE elt_nt_equipe_type AS OBJECT
  (refEmp REF employes_type, dateEnt DATE)

/
CREATE TYPE equipe_nt_type AS TABLE OF elt_nt_equipe_type

/
CREATE TYPE elt_nt_contrats_type AS OBJECT
  (refEmp REF employes_type, refCli REF client_type,
 nomProd VARCHAR2(10), dateCont DATE)

/
CREATE TYPE contrats_nt_type AS TABLE OF elt_nt_contrats_type

/
CREATE TYPE agenceVOR_type AS OBJECT
  (numAg VARCHAR2(6), nomAg VARCHAR(20),
 equipe_nt_equipe_nt_type, contrats_nt_contrats_nt_type)

/
```

La première collection est définie à l'aide des directives CAST et MULTISET, la jointure avec la table Travaille permet d'extraire les salariés (en cours) pour chaque agence.

La seconde collection contient deux directives MAKE_REF qui crééent des références en minimisant les jointures. Cette directive associe automatiquement un objet cible (d'une vue objet) à l'aide de la valeur de la clé primaire de la table source (ici numEmp et numCli).

```
CREATE VIEW Agence VOR OF agenceVOR type
WITH OBJECT IDENTIFIER (numAg)
AS SELECT a.numAg, a.nomAg,
 CAST( MULTISET (SELECT REF(e), t.dateDeb
 FROM Employes_VOR e, Travaille t
 WHERE t.numEmp = e.numEmp
 AND t.dateFin IS NULL
 AND t.numAg = a.numAg) AS equipe_nt_type
 ) AS equipeCAST,
 CAST( MULTISET (SELECT MAKE_REF(Employes_VOR, cv.numEmp),
 MAKE_REF(Client_VOR, cv.numCli),
 cv.nomProd, cv.dateCont
 FROM ContratsVendus cv
 WHERE cv.numAg = a.numAg) AS contrats nt type
 ) AS contratsCAST
 FROM Agence a;
```

Interrogation de la vue

Les trois requêtes programment des pseudo jointures à l'aide de l'opérateur TABLE. Il est aussi fait usage de jointure implicite (notation pointée d'une référence). La dernière met en œuvre en plus une jointure traditionnelle (ici avec une table relationnelle).

```
40.
 SELECT a.numAg, a.nomAg, ant.refEmp.nomEmp, ant.refEmp.age, ant.dateEnt
 FROM Agence_VOR a, TABLE(a.equipe_nt) ant
 ORDER BY 1,4,5;

41.
 SELECT ant.nomProd, a.numAg, ant.refEmp.nomEmp, ant.refCli.nom, ant.dateCont
 FROM Agence_VOR a, TABLE(a.contrats_nt) ant
 ORDER BY 1,2;

42.
 SELECT ant.nomProd, a.numAg, ant.refEmp.nomEmp, ant.refCli.nom, ant.dateCont
 FROM Agence_VOR a, TABLE(a.contrats_nt) ant, Employes e
 WHERE e.resp = a.numAg
 AND ant.refEmp.numEmp = e.numEmp
 ORDER BY 1,2;
```

Programmation de méthodes

Avant de coder les méthodes, il faut modifier la spécification du type de la vue.

```
ALTER TYPE agenceVOR_type

ADD MEMBER PROCEDURE passeContrat(nEmp IN VARCHAR2, nCli IN NUMBER, nomProduit IN VARCHAR2) CASCADE;

ALTER TYPE agenceVOR_type

ADD MEMBER PROCEDURE mutation(nEmp IN VARCHAR2, nAgCible IN VARCHAR2) CASCADE;
```

43. La méthode membre passeContrat (nEmp, nCli, nomProduit) mémorise la vente d'un produit au client par l'employé d'une agence donnée.

```
CREATE TYPE BODY agenceVOR type AS
  MEMBER PROCEDURE passeContrat(nemp IN VARCHAR2, nCli IN NUMBER, nomProduit IN
VARCHAR2) IS
 trace
 NUMBER(1) := 1;
 v nom
 VARCHAR2(30);
 v_nombre NUMBER(4);
  BEGIN
 SELECT nom INTO v_nom FROM Client WHERE num = nCli;
 trace := 2;
 SELECT nomEmp INTO v_nom FROM Employes WHERE numEmp = nEmp;
 SELECT COUNT(*) INTO v_nombre FROM ContratsVendus
 WHERE numAg = SELF.numAg AND numEmp = nEmp
 AND numCli = nCli AND nomProd = nomProduit;
 IF (v nombre <> 0) THEN
 DBMS OUTPUT.PUT LINE('Produit déjà vendu par cet employé à ce client');
 INSERT INTO ContratsVendus VALUES (SELF.numAq, nEmp, nCli, nomProduit, SYSDATE);
 COMMIT;
  END IF;
  EXCEPTION
 WHEN NO DATA FOUND THEN
 IF trace = 1 THEN
 DBMS OUTPUT.PUT LINE('Pas de client de ce numéro : ' || nCli);
 DBMS OUTPUT.PUT LINE('Pas d''employé de ce numéro : ' || nEmp);
 END IF:
  WHEN OTHERS THEN
 DBMS OUTPUT.PUT LINE('Erreur Oracle ' || SQLERRM);
  END passeContrat;
MEMBER PROCEDURE mutation (nEmp IN VARCHAR2, nAgCible IN VARCHAR2) IS
 END mutation;
END;
```

44. La méthode membre mutation(nEmp, nAgCible) opère la mutation de l'employé dans l'agence.

```
MEMBER PROCEDURE mutation (nEmp IN VARCHAR2, nAgCible IN VARCHAR2) IS
 NUMBER(1) := 1;
  trace
 v nom VARCHAR2(30);
  v nombre NUMBER(4);
BEGIN
  SELECT nomAg INTO v nom FROM Agence WHERE numAg = nAgCible ;
  trace := 2;
 SELECT nomEmp INTO v nom FROM Employes WHERE numEmp = nEmp;
 trace := 3;
 SELECT numEmp INTO v nom FROM Travaille
 WHERE numEmp = nEmp AND numAg = SELF.numAg AND dateFin IS NULL;
 SELECT COUNT(*) INTO v nombre FROM Employes
 WHERE resp = SELF.numAg AND numEmp = nEmp;
 IF (v nombre <> 0) THEN
 DBMS_OUTPUT.PUT_LINE('Il faut nommer un nouveau responsable pour l''agence ' || SELF.numAg);
 UPDATE Travaille SET dateFin = SYSDATE
 WHERE numAg = SELF.numAg AND numEmp = nEmp;
  UPDATE Employes SET resp = NULL WHERE numEmp = nEmp;
 INSERT INTO Travaille VALUES(nAgCible, nEmp, SYSDATE, NULL);
 DBMS OUTPUT.PUT LINE('Mutation de ' || SELF.numAg || ' à ' || nAgCible ||
 ' enregistrée.');
  COMMIT;
EXCEPTION
 WHEN NO DATA FOUND THEN
 IF trace = 1 THEN
 DBMS OUTPUT.PUT LINE('Pas d''agence de ce numéro : ' || nAgCible);
 ELSIF trace = 2 THEN
 DBMS OUTPUT.PUT LINE('Pas d''employé de ce numéro : ' || nEmp);
 ELSIF trace = 3 THEN
 DBMS OUTPUT.PUT LINE('L''employé n''appartient pas à l''agence ' ||
SELF.numAq);
 END IF;
  WHEN OTHERS THEN
 DBMS OUTPUT.PUT LINE('Erreur Oracle ' || SQLERRM);
END mutation;
```