Chapitre 4 Solutions aux Exercices

Représentation UML du schéma Ventes Plein De Foin :

Schéma SQL VentesPleinDeFoin:

```
CREATE TABLE Client
 NOT NULL,
(noClient INTEGER
 NOT NULL,
nomClient
 VARCHAR (20)
noTéléphone VARCHAR (15)
PRIMARY KEY (noClient)
 NOT NULL,
CREATE TABLE Article
(noArticle INTEGER
 NOT NULL,
description VARCHAR(20),
prixUnitaire DECIMAL(10,2)
quantitéEnStock INTEGER DEFAULT O
 DEFAULT 0 NOT NULL
PRIMARY KEY (noArticle))
CREATE TABLE Commande
 NOT NULL,
(noCommande INTEGER
dateCommande DATE NOT NULL,
noClient INTEGER NOT NULL,
PRIMARY KEY (noCommande),
FOREIGN KEY (noClient) REFERENCES Client
CREATE TABLE LigneCommande
(noCommande INTEGER
 NOT NULL,
noArticle
 INTEGER
 NOT NULL,
quantité INTEGER
 NOT NULL
 CHECK (quantité > 0),
PRIMARY KEY (noCommande, noArticle),
FOREIGN KEY (noCommande) REFERENCES Commande,
FOREIGN KEY (noArticle) REFERENCES Article
CREATE TABLE Livraison
(noLivraison INTEGER
 NOT NULL,
dateLivraison DATE
 NOT NULL,
PRIMARY KEY (noLivraison)
CREATE TABLE DétailLivraison
(noLivraison INTEGER
 NOT NULL,
noCommande
noArticle
 INTEGER
 NOT NULL,
 INTEGER
 NOT NULL,
 quantitéLivrée INTEGER
 NOT NULL
 CHECK (quantitéLivrée > 0),
PRIMARY KEY (noLivraison, noCommande, noArticle),
FOREIGN KEY (noLivraison) REFERENCES Livraison,
FOREIGN KEY (noCommande, noArticle) REFERENCES LigneCommande
```

- 1) Formulez en SQL les requêtes suivantes sur le schéma de la BD de la pépinière *PleinDeFoin* (N.B. *a*) à *m*) sont identiques à l'exercice 2 sur l'algèbre relationnelle). Cherchez les formulations équivalentes :
 - a) Les Clients dont le noTéléphone = (999)999-9999

```
SELECT *
FROM Client
WHERE noTéléphone = '(999)999-9999'
```

b) Le noCommande et la dateCommande des Commandes du Client #10 dont le noCommande est supérieur à 5.

SELECT	noCommande, dateCommande
FROM	Commande
WHERE	noClient = 10 AND noCommande > 5

c) Les no Article et description des Articles dont le prix Unitaire est entre \$10 et \$20.

SELECT	noArticle, description
FROM	Article
WHERE	prixUnitaire BETWEEN 10 AND 20

SELECT	noArticle, description
FROM	Article
WHERE	prixUnitaire >= 10 AND prixUnitaire <= 20

d) Le noClient, no Téléphone du Client et noCommande pour les Commandes faites le 4/06/2000.

SELECT	Client.noClient, noTéléphone, noCommande
FROM	Client, Commande
WHERE	<pre>Client.noCLient = Commande.noClient AND</pre>
	DateCommande = '4/06/2000'

e) Les no Articles commandés au moins une fois par le Client #10 après le 01/06/2000.

SELECT	DISTINCT noArticle
FROM	Commande, LigneCommande
WHERE	Commande.noCommande = LigneCommande.noCommande AND
	noClient = 10 AND
	DateCommande > '1/06/2000'

Solution avec SELECT imbriqué:

```
SELECT DISTINCT noArticle

FROM LigneCommande

WHERE noCommande IN

(SELECT noCommande

FROM Commande

WHERE noClient = 10 AND

DateCommande > '1/06/2000')
```

f) Les noLivraisons correspondant aux Commandes faites par le Client #10.

```
SELECT DISTINCT noLivraison

FROM Commande C, DétailLivraison D

WHERE C.noCommande = D.noCommande AND

noClient = 10
```

Solution avec SELECT imbriqué:

SELECT	DISTINCT noLivraison		
FROM	DétailLivraison		
WHERE	noCommand (SELECT FROM WHERE	e IN noCommande Commande noClient = 10)	

g) Les noCommandes des Commandes qui ont été placées à la même date que la Commande #2.

```
SELECT Commande.noCommande

FROM Commande, Commande C2

WHERE Commande.dateCommande = C2.dateCommande AND

C2.noCommande = 2
```

h) Les noLivraison faites à la même date qu'une des Commandes correspondant à la Livraison.

```
SELECT DISTINCT V.noLivraison

FROM Commande C, DétailLivraison D, Livraison V

WHERE C.noCommande = D.noCommande AND

D.noLivraison = V.noLivraison AND

C.dateCommande = V.dateLivraison
```

i) La liste des noCommande avec les noLivraisons associées incluant les noCommandes sans livraison.

```
SELECT DISTINCT noCommande, noLivraison
FROM Commande NATURAL LEFT OUTER JOIN DétailLivraison
```

Solution avec le dialecte Oracle

```
SELECT DISTINCT C.noCommande, D.noLivraison
```

```
FROM Commande C, DétailLivraison D
WHERE C.noCommande = D.noCommande (+)
```

1) Les noClient, nomClient des Clients qui n'ont pas placé de Commande au mois de mars de l'année 2000.

```
SELECT noClient, nomClient

FROM Client

WHERE NOT EXISTS

(SELECT *
FROM Commande
WHERE noClient = Client.noClient AND
dateCommande BETWEEN '01/03/2000' AND '31/03/2000')
```

Solution avec MINUS (N.B. Oracle utilise MINUS plutôt que EXCEPT)

```
(SELECT noClient, nomClient
FROM Client)
MINUS
(SELECT noClient, nomClient
FROM Client, Commande
WHERE Commande. noClient = Client.noClient AND
dateCommande BETWEEN '01/03/2000' AND '31/03/2000')
```

k) Les noCommandes qui ne contiennent pas l'Article # 10.

```
SELECT noCommande

FROM Commande

WHERE NOT EXISTS

(SELECT *
FROM LigneCommande
WHERE Commande.noCommande = noCommande AND
noArticle =10)
```

l) Les no Article qui apparaissent dans toutes les Commandes.

```
noArticle
SELECT
 Article
FROM
WHERE
 NOT EXISTS
 (SELECT noCommande
 FROM
 Commande
 WHERE NOT EXISTS
 (SELECT
 LigneCommande
 FROM
 WHERE
 noArticle = Article.noArticle AND
 noCommande = Commande.noCommande))
```

```
SELECT noArticle
FROM Article
WHERE NOT EXISTS

((SELECT noCommande
FROM Commande
)

EXCEPT
(SELECT noCommande
FROM LigneCommande
WHERE noArticle = Article.noArticle
)
```

(N.B. Oracle utilise MINUS plutôt que EXCEPT)

ou en utilisant l'équivalence $T_1(X) \div T_2(Y) = \pi_{X:Y}(T_1) - \pi_{X:Y}((\pi_{X:Y}(T_1) \times T_2) - T_1)$:

m) Les no Articles qui apparaissent dans toutes les Commandes du Client #10.

```
SELECT
 noArticle
FROM
 Article
 NOT EXISTS
WHERE
 (SELECT noCommande
 FROM
 Commande
 noClient = 10 AND NOT EXISTS
 WHERE
 (SELECT
 FROM
 LigneCommande
 noArticle = Article.noArticle AND
 WHERE
 noCommande = Commande.noCommande))
```

ou:

```
SELECT noArticle
FROM Article
WHERE NOT EXISTS
((SELECT noCommande
FROM Commande
```

```
WHERE noClient = 10
)

EXCEPT
(SELECT C.noCommande
FROM Commande C, LigneCommande L
WHERE noArticle = Article.noArticle AND
C.noCommande = L.noCommande AND
noClient = 10))
```

(N.B. Oracle utilise MINUS plutôt que EXCEPT)

n) Les Articles dont la description débute par la lettre « C ».

```
SELECT *
FROM Article
WHERE description LIKE 'C%'
```

o) Le Clients dont le noTéléphone n'est pas NULL.

```
SELECT *
FROM Client
WHERE noTéléphone IS NOT NULL
```

p) Les Articles dont le prix est supérieur à la moyenne.

```
SELECT *
FROM Article
WHERE prixUnitaire >
 (SELECT AVG(prixUnitaire)
 FROM Article)
```

q) Le montant total de la *Commande* #1 avant et après la taxe de 15%.

```
SELECT SUM(quantité*prixUnitaire)AS totalCommande,
SUM(quantité*prixUnitaire*1.15)AS totalPlusTaxe
FROM LigneCommande L, Article A
WHERE L.noArticle = A.noArticle AND
noCommande = 1
```

r) Le montant total de la Livraison #1 avant et après la taxe de 15%

```
SELECT SUM(quantitéLivrée*prixUnitaire)AS totalLivraison,
SUM(quantitéLivrée*prixUnitaire*1.15)AS
totalPlusTaxe
```

FROM	DétailLivraison D, Article A
WHERE	D.noArticle = A.noArticle AND
	noLivraison = 1

s) La quantité commandée et quantité en attente pour chaque LigneCommande.

```
SELECT noCommande, noArticle, quantité,
quantité-CASE WHEN SUM(quantitéLivrée) IS NULL THEN 0
ELSE SUM(quantitéLivrée) END
AS quantitéEnAttente
FROM LigneCommande NATURAL LEFT OUTER JOIN
DétailLivraison
GROUP BY noCommande, noArticle, quantité
```

Solutions avec le dialecte Oracle:

SELECT	L.noCommande, L.noArticle, quantité,
	quantité-NVL(SUM(quantitéLivrée),0)
	AS quantitéEnAttente
FROM	LigneCommande L, DétailLivraison D
WHERE	L.noArticle = D.noArticle (+) AND
	L.noCommande = D.noCommande (+)
GROUP BY	L.noCommande, L.noArticle, quantité

Ou encore avec DECODE

SELECT	L.noCommande, L.noArticle, quantité, quantité-DECODE(SUM(quantitéLivrée), NULL, 0, SUM(quantitéLivrée))
	AS quantitéEnAttente
FROM	LigneCommande L, DétailLivraison D
WHERE	L.noArticle = D.noArticle (+) AND
	L.noCommande = D.noCommande (+)
GROUP BY	L.noCommande, L.noArticle, quantité

noCommande	noArticle	quantité	quantitéEnAttente
1	10	10	0
1	70	5	0
1	90	1	0
2	40	2	0
2	95	3	2
3	20	1	0
4	40	1	0
4	50	1	1
5	10	5	5
5	20	5	5
5	70	3	1
6	10	15	15

6	40	1	1
7	50	1	1
7	95	2	2
8	20	3	3

t) La quantité commandée et quantité en attente pour chaque *LigneCommande* dont la quantité en attente est supérieur à 0.

```
noCommande, noArticle, quantité,
 SELECT
 quantité-CASE WHEN SUM(quantitéLivrée) IS NULL THEN 0
 ELSE SUM (quantitéLivrée) END
 AS quantitéEnAttente
 FROM
 LigneCommande
 NATURAL
 LEFT
 OUTER
 JOIN
DétailLivraison
 GROUP BY noCommande, noArticle, quantité
 HAVING
 (quantité-
 CASE WHEN SUM (quantitéLivrée) IS NULL THEN 0
 ELSE SUM (quantitéLivrée) END )
```

Solutions avec le dialecte Oracle :

```
SELECT L.noCommande, L.noArticle, quantité,
quantité-NVL(SUM(quantitéLivrée),0)
AS quantitéEnAttente
FROM LigneCommande L, DétailLivraison D
WHERE L.noArticle = D.noArticle (+) AND
L.noCommande = D.noCommande (+)
GROUP BY L.noCommande, L.noArticle, quantité
HAVING (quantité-NVL(SUM(quantitéLivrée),0)) > 0
```

u) L'article de prix minimum

```
SELECT *
FROM Article
WHERE prixUnitaire =
 (SELECT MIN(prixUnitaire)
 FROM Article)
```

ou encore:

```
SELECT *
FROM Article
WHERE prixUnitaire <= ALL
(SELECT prixUnitaire
FROM Article)
```

v) Les *noLivraison* des *Livraisons* effectuées le 4/06/2000 qui contiennent au moins deux *DétailLivraison*. Le résultat doit être trié par le *noLivraison*.

```
SELECT L.noLivraison

FROM Livraison L, DétailLivraison D

WHERE L.noLivraison = D.noLivraison AND
dateLivraison = '4/06/2000'

GROUP BY L.noLivraison

HAVING count(*) >=2

ORDER BY L.noLivraison
```

w) Les *noArticle* avec la quantité totale commandée depuis le 05/07/2000 dans le cas où cette quantité dépasse 10.

```
SELECT noArticle, SUM(quantité)

FROM Commande C, LigneCommande L

WHERE C.noCommande = L.noCommande AND
dateCommande > '5/07/2000'

GROUP BY noArticle

HAVING SUM(quantité) >=10
```

x) Supprimer les Articles qui n'ont jamais été commandés.

```
DELETE FROM Article
WHERE NOT EXISTS

(SELECT *
FROM LigneCommande
WHERE noArticle = Article.noArticle)
```

y) Augmenter la quantité commandée de 2 unités pour la Commande #1 et l'Article #10.

```
UPDATE LigneCommande

SET quantité = quantité + 2

WHERE noCommande = 1 AND noArticle = 10
```

z) Supprimer le Client # 1 avec toutes les données qui lui sont associées (Commandes, Livraisons, etc.)

La solution suivante n'est pas la plus efficace car elle crée une table intermédiaire pour stocker temporairement les numéros de livraison des livraisons du client #1. Cette liste pourrait être conservée en mémoire centrale en utilisant un langage procédural. Dans la solution, on ne considère pas cette possibilité et tout doit être fait directement en SQL.

Il est nécessaire de stocker temporairement les numéros de livraison des livraisons du client #1 car il faut supprimer les *DétailLivraisons* avant les *Livraisons*. Mais après avoir supprimer les *DétailLivraisons*, il devient impossible de déterminer le numéro du client correspondant à une *Livraison*!

```
CREATE TABLE noLivraisonDuClient1(noLivraison INTEGER PRIMARY KEY)
INSERT INTO noLivraisonDuClient1
 DISTINCT noLivraison
SELECT
FROM
 DétailLivraison D, Commande C
 C.noCommande = D.noCommande AND
WHERE
 noClient = 1
DELETE
 FROM DétailLivraison
WHERE noLivraison IN
 (SELECT * FROM noLivraisonDuClient1)
DELETE FROM Livraison
WHERE noLivraison IN
 (SELECT * FROM noLivraisonDuClient1)
DELETE FROM LigneCommande WHERE noCommande IN
 (SELECT noCommande
 FROM
 Commande
 WHERE noCLient = 1)
DELETE
 FROM Commande
WHERE noCLient = 1
DELETE FROM Client
WHERE noCLient = 1
DROP TABLE noLivraisonDuClient1
```

2) Exercices supplémentaires :

a) Le nombre d'Articles à prix modique dont le prixUnitaire est inférieur à \$15.00 et le nombre d'Articles dispendieux dont le prixUnitaire est supérieur à \$25.00 (dans le même SELECT)

```
SELECT Cheap.nombre, Dispendieux.nombre
FROM

(SELECT COUNT(*) AS nombre
FROM Article
WHERE prixUnitaire < 15.00) Cheap,
(SELECT COUNT(*) AS nombre
FROM Article
WHERE prixUnitaire > 25.00) Dispendieux
```

b) Le *noClient*, son nom, le numéro de téléphone du client, le montant total commandé pour les articles dispendieux dont le prix unitaire est supérieur à \$20, et le montant total commandé pour les articles à prix modiques dont le prix unitaire est inférieur à \$15 pour les clients qui ont commandé un montant moins élevé d'articles dispendieux que d'articles à prix modique.

```
SELECT
 Client.noClient,
 nomClient,
 noTéléphone,
Dispendieux.total, Modique.total
 FROM Client,
 noClient, SUM(quantité*prixUnitaire) AS total
 (SELECT
 Commande C, LigneCommande L, Article A
 FROM
 L.noArticle = A.noArticle AND
 WHERE
 C.noCommande = L.noCommande AND
 prixUnitaire >20
 GROUP BY noClient) Dispendieux,
 (SELECT
 noClient, SUM(quantité*prixUnitaire) AS total
 Commande C, LigneCommande L, Article A
 FROM
 L.noArticle = A.noArticle AND
 WHERE
 C.noCommande = L.noCommande AND
 prixUnitaire < 15
 GROUP BY noClient) Modique
 Client.noClient = Dispendieux.noClient AND
 WHERE
 Client.noClient = Modique.noClient AND
 Dispendieux.total < Modique.total
```