Exercice 3: SQL

```
CLASSE (num classe, nom classe)
 Clé primaire: num classe
ETUDIANT ( num et, nom et, prenom et, date naiss et, id classe)
 Clé primaire: num et
 Clé étrangère: id classe faisant références à
 CLASSE (num classe)
MATIERES ( num mat, nom mat)
 Clė primaire: num mat
OBTENIR ( num et, num mat, note, apreciation)
 Clé primaire: num et, num mat
 Clé étrangère: num et faisant références à
 ETUDIANT (num et)
 Clé etrangère: num mat faisant références à
 MATIERES (num mat)
COMPRENDRE ( num classe, num mat)
 Clé primaire: num classe, num mat
 Clé étrangère: num classe faisant références à
 CLASSE(num classe)
 Clé etrangère: num mat faisant références à
 MATIERES(num mat)
```

En vous aidant du modèle relationnel ci-dessus, vous écrirez les requêtes suivantes:

- 1. Afficher le nom et prénom des étudiants par ordre alphabétique.
- 2. Afficher le nombre de classes.
- 3. Afficher la liste des étudiants qui sont en BTS SIO A ou B.
- 4. Afficher les classes qui ont un effectifs supérieur à 24 étudiants.
- 5. Afficher les étudiants qui sont nés entre le 24/12/1987 et le 24/12/1990.
- 6. Afficher les notes de l'étudiant Basile TRADER.
- 7. Afficher pour la classe des BTS IG les matières pour lesquelles la moyenne est inférieure à 10/20.
- 8. Afficher la moyenne de la classe BTS SIO A.
- 9. Afficher la moyenne de chaque étudiant en BTS SIO B.
- Afficher la liste des étudiants qui ont eu une moyenne inférieur à la moyenne de la classe en BTS IG.
- 11. Afficher la liste des étudiants qui ne sont pas références dans une classe.
- 12. Vérifier si toutes les classes sont remplies.
- 13. Nous devons supprimer la classe des BTS IG mais nous devons également supprimer tous les étudiants présents dans cette classe.
- 14. Afficher le nombre d'étudiants par classes.
- 15. Afficher la moyenne maximale générale pour la classe des BTS IG.
- 16. Afficher la liste des classes qui contiennent moins de 15 étudiants.
- 17. Afficher les notes de Mathématiques de l'étudiant Hassan Sehef.

- 18. Afficher toutes les appréciations de Bill Murray en Anglais.19. Afficher la matière qui comporte le plus de notes.
- 20. Afficher le nom, prénom et moyenne du premier de la classe.

SQL: Exercice 3: correction

```
/*01*/
SELECT nom_et, prenom_et
FROM ETUDIANT
ORDER BY nom_et, prenom_et;
/*02*/
SELECT count(*)
FROM CLASSE;
/*03*/
SELECT nom_et, prenom_et
FROM ETUDIANT e INNER JOIN CLASSE c
ON e.id classe = c.num classe
WHERE nom_classe IN ('BTS SIO A','BTS SIO B');
/*04*/
SELECT nom_classe, count(num_et)
FROM CLASSE c INNER JOIN ETUDIANT e
ON e.id classe = c.num classe
GROUP BY num_classe
HAVING count(num_et)>24;
/*05*/
SELECT nom_et, prenom_et, date_naiss_et
FROM ETUDIANT
WHERE date_naiss_et BETWEEN '1987/12/24' AND '1990/12/24';
/*06*/
SELECT nom_mat,note
FROM ETUDIANT NATURAL JOIN OBTENIR NATURAL JOIN MATIERES
WHERE nom_et = "TRADER"
AND prenom_et= "Basile";
/*07*/
SELECT nom_mat,AVG(note) as movenne
FROM MATIERES NATURAL JOIN OBTENIR NATURAL JOIN ETUDIANT e INNER
JOIN CLASSE c
ON e.id_classe = c.num_classe
WHERE nom_classe = "BTS SIO B"
GROUP BY num mat
HAVING moyenne < 10;
```

```
/*08*/
SELECT nom et, AVG(note)
FROM OBTENIR NATURAL JOIN ETUDIANT e INNER JOIN CLASSE c
ON e.id classe = c.num classe
WHERE nom classe = "BTS SIO B"
GROUP BY num et:
/*09*/
SELECT nom et, prenom et, AVG (note) as moyenne
FROM OBTENIR NATURAL JOIN ETUDIANT e INNER JOIN CLASSE c
ON e.id classe = c.num classe
WHERE nom classe = "BTS SIO B"
GROUP BY num_et;
/*10*/
SELECT nom et, prenom et, AVG (note) as moyenne
FROM OBTENIR NATURAL JOIN ETUDIANT e INNER JOIN CLASSE c
ON e.id classe = c.num classe
WHERE nom classe = "BTS IG"
GROUP BY num et
HAVING moyenne < (SELECT AVG(note)
 FROM OBTENIR NATURAL JOIN ETUDIANT e INNER JOIN CLASSE c
 ON e.id classe = c.num classe
 WHERE nom_classe = "BTS IG");
/*11*/
SELECT nom_et, prenom_et, num_classe
FROM ETUDIANT e LEFT OUTER JOIN CLASSE c
ON e.id classe = c.num classe
WHERE id_classe IS NULL;
/*12*/
SELECT nom_et, prenom_et, num_classe
FROM ETUDIANT e LEFT OUTER JOIN CLASSE c
ON e.id classe = c.num classe
WHERE id classe IS NULL;
/*13*/
DELETE FROM ETUDIANT
WHERE id_classe = ( SELECT num_classe
 FROM CLASSE
 WHERE nom_classe = "BTS IG");
DELETE FROM ETUDIANT e INNER JOIN CLASSE c
ON e.id_classe = c.num_classe
WHERE nom_classe = "BTS IG";
DELETE FROM CLASSE WHERE nom_classe="BTS IG";
```

Page 4 sur 6

Vincent LALMI

```
/*14*/
SELECT nom classe, count(num et)
FROM ETUDIANT e INNER JOIN CLASSE c
ON e.id classe = c.num classe
GROUP BY num classe;
/*15*/
SELECT MAX(moyenne) FROM(
 SELECT AVG(note) as moyenne
 FROM OBTENIR NATURAL JOIN ETUDIANT e INNER JOIN CLASSE c
 ON e.id classe = c.num classe
 WHERE nom_classe = "BTS SIO B"
 GROUP BY num et) as Moyenne Maximale;
/*16*/
SELECT nom classe, count(num et)
FROM ETUDIANT e INNER JOIN CLASSE c
ON e.id classe = c.num classe
GROUP BY num classe
HAVING count(num et) < 15;
/*17*/
SELECT nom_et,nom_mat,note
FROM ETUDIANT NATURAL JOIN OBTENIR NATURAL JOIN MATIERES
WHERE nom et = "Sehef"
AND prenom_et = "Hassan"
AND nom_mat = "Mathématiques";
/*18*/
SELECT nom_et,nom_mat,note, appreciation
FROM ETUDIANT NATURAL JOIN OBTENIR NATURAL JOIN MATIERES
WHERE nom_et = "Murray"
AND prenom_et = "Bill"
AND nom mat = "Anglais";
/*19*/
SELECT MAX(nb note), nom mat
FROM (SELECT count(o.num_mat) nb_note, nom_mat
 FROM OBTENIR o NATURAL JOIN MATIERES
 GROUP BY num mat) as nb note
GROUP BY nom_mat;
/*20*/
SELECT MAX(moyenne), nom_et, prenom_et FROM(
 SELECT AVG(note) as movenne, nom et, prenom et
 FROM OBTENIR NATURAL JOIN ETUDIANT e INNER JOIN CLASSE C
 ON e.id_classe = c.num_classe
```

WHERE nom_classe = "BTS SIO B"
GROUP BY num_et) as Moyenne_Maximale;