

INF3180 : Fichiers et bases de données Solutionnaire

- 1) Pour chacun des cas qui suit, déterminer comment faire respecter les contraintes d'intégrité en SQL pour le schéma *PleinDeFoin*. Donnez le code SQL correspondant. Supposez que la base de données ne contient pas encore de données.
- a) La quantité commandée ne peut être supérieure à 5 pour les *Articles* dont le *noArticle* est supérieur à 10000.
- b) Supposez qu'on ait ajouté à la table *Commande* une nouvelle colonne *totalCommande*. Le *totalCommande* doit être égal au total des montants de chacune des lignes de la commande. Le montant de chacune des lignes correspond à la *quantité* commandée multipliée par le *prixUnitaire* de l'*Article*. La modification des *LigneCommandes* et des *prixUnitaire* doit être interdite.
- c) Le prixUnitaire d'un Article ne peut diminuer.

- d) Supposez qu'on ait ajouté à la table Commande une nouvelle colonne totalCommande et à la table LigneCommande une nouvelle colonne totalLigne. Le totalCommande doit être égal au total des montants de chacune des lignes de la commande. Le totalLigne correspond à la quantité commandée multipliée par le prixUnitaire de l'Article.. La modification d'une LigneCommande est permise sauf lorsqu'il y a une ligne de DétailLivraison qui fait référence à LigneCommande. La modification du prixUnitaire est permise sous les mêmes conditions.
- e) Pour la question précédente, concevez un TRIGGER qui modifie directement le *totalLigne* des *LigneCommande* ainsi que le *totalCommande* des *Commande* suite à la modification du *prixUnitaire* de l'*Article*.
- f) Supposez qu'on ait ajouté à la table LigneCommande une nouvelle colonne quantitéEnAttente. La quantitéEnAttente d'une LigneCommande est égale à la quantité commandée moins le total des quantitéLivrées des DétailLivraison correspondant à la LigneCommande. La quantitéEnAttente doit être initialisée à la même valeur que la quantité commandée lors d'une insertion de LigneCommande. La quantitéEnStock doit être ajustée suite à l'insertion d'une ligne dans DétailLivraison.

Il est interdit d'insérer une ligne dans *DétailLivraison* si la *quantitéEnStock* de l'*Article* est insuffisante ou si la *quantitéLivrée* dépasse la *quantitéEnAttente* de la *LigneCommande*.

- g) Il est interdit de supprimer une Commande s'il y a des LigneCommandes qui y font référence.
- h) La dateLivraison ne peut précéder la dateCommande.
- i) Une livraison ne touche toujours qu'un seul *Client*, c'est-à-dire ne peut être liée à des *Commandes* de plusieurs *Clients*.

```
Solutions des exercices du chapitre 6 selon la syntaxe du dialecte Oracle
```

```
1. a) Ajouter un CHECK sur la table LigneCommande
ALTER TABLE LigneCommande
ADD (CONSTRAINT XXX CHECK (noArticle <= 10000 OR quantité <= 5))
b)
CREATE TRIGGER initialiserTotalCommande
BEFORE INSERT ON Commande
FOR EACH ROW BEGIN
 :NEW.totalCommande:=0.0;
END;
CREATE TRIGGER modifierTotal
AFTER DELETE OR INSERT ON LigneCommande
FOR EACH ROW
DECLARE prix NUMBER(10,2);
BEGIN
 IF DELETING THEN
 LOCK TABLE Article IN ROW SHARE MODE;
 SELECT prixUnitaire INTO prix FROM Article
 WHERE noArticle = :OLD.noArticle;
 UPDATE Commande
 SET totalCommande = totalCommande - :OLD.quantité*prix
 WHERE noCommande = :OLD.noCommande;
 END IF:
 IF INSERTING THEN
 LOCK TABLE Article IN ROW SHARE MODE;
 SELECT prixUnitaire INTO prix FROM Article
 WHERE noArticle = :NEW.noArticle;
 UPDATE Commande
 SET totalCommande = totalCommande + :NEW.quantité*prix
 WHERE noCommande = :NEW.noCommande;
 END IF;
END;
CREATE TRIGGER empecherModificationLignes
BEFORE UPDATE ON LigneCommande
FOR EACH ROW BEGIN
 raise application error(-20100, 'les lignes de commande ne peuvent être modifiées');
END;
CREATE TRIGGER empecherModificationPrix
BEFORE UPDATE OF prixUnitaire ON Article
FOR EACH ROW BEGIN
 raise application error(-20101, 'le prix ne peut être modifié');
END:
c)
CREATE OR REPLACE TRIGGER prixNePeutDiminuer
BEFORE UPDATE OF prixUnitaire ON Article
FOR EACH ROW
WHEN (OLD.prixUnitaire > NEW.prixUnitaire)
BEGIN
 raise_application_error(-20100, 'le prix d''un produit ne peut diminuer');
```

```
END;
d)
CREATE TRIGGER initialiser total commande
BEFORE INSERT ON COMMANDES
FOR EACH ROW BEGIN
 :NEW.total_commande:=0.0;
END;
CREATE OR REPLACE TRIGGER initialiserTotalLigne
BEFORE INSERT ON LigneCommande
FOR EACH ROW
DECLARE totalLigne NUMBER(10,2);
BEGIN
 LOCK TABLE Article IN ROW SHARE MODE:
 SELECT prixUnirtaire*:NEW.quantité INTO totalLigne
 FROM Article WHERE noArticle = :NEW.noArticle;
 :NEW.totalLigne:=totalLigne;
END;
CREATE OR REPLACE TRIGGER modifierTotalLigne
BEFORE UPDATE of noCommande, quantité, noArticle ON LigneCommande
/*On ne peut intercepter les tentatives de modification de totalLigne car lorsque déclenché par
le TRIGGER après Modification Prix, il est interdit ici d'accéder au prix en cours de modification!*/
FOR EACH ROW
DECLARE
 totalLigne NUMBER(10,2);
 nbLivraison INTEGER;
BEGIN
 LOCK TABLE DétailLivraison IN SHARE MODE;
 SELECT COUNT(*) INTO nbLivraison FROM DétailLivraison
 WHERE noCommande = :OLD.noCommande AND
 noArticle = :OLD.noArticle ;
 IF nbLivraison = 0 THEN
 LOCK TABLE Article IN ROW SHARE MODE;
 SELECT prixUnitaire*:NEW.quantité INTO totalLigne
 FROM Article WHERE noArticle = :NEW.noArticle;
 :NEW.totalLigne:=totalLigne;
 ELSE
 raise_application_error(-20100, 'il est interdit de modifier une ligne de commande
 lorsque des produits ont été livrés pour cette ligne');
 END IF;
END;
CREATE OR REPLACE TRIGGER après Maj Lignes
AFTER DELETE OR INSERT OR UPDATE OF totalLigne, noCommande ON LigneCommande
FOR EACH ROW
BEGIN
 IF DELETING OR (UPDATING AND :OLD.noCommande != :NEW.noCommande) THEN
 UPDATE Commande
 SET\ total Commande = total Commande - :OLD.total Ligne
 WHERE noCommande = :OLD.noCommande;
 END IF;
 IF INSERTING OR (UPDATING AND :OLD.noCommande != :NEW.noCommande) THEN
 UPDATE COMMANDES
```


```
SET totalCommande = totalCommande + :NEW.totalLigne
 WHERE noCommande = :NEW.noCommande ;
 END IF:
 IF (UPDATING AND :OLD.noCommande = :NEW.noCommande AND :OLD.totalLigne !=
:NEW.totalLigne) THEN
 UPDATE Commande
 SET\ total Commande = total Commande - :OLD.total Ligne + :NEW.total Ligne
 WHERE noCommande = :NEW.noCommande;
 END IF;
END;
CREATE OR REPLACE TRIGGER après Modification Prix
AFTER UPDATE OF prixUnitaire ON Article
FOR EACH ROW
DECLARE
BEGIN
 UPDATE LigneCommande
 SET totalLigne = quantité*:NEW.prixUnitaire
 WHERE noArticle = :OLD.noArticle;
END;
e)
CREATE TRIGGER après Modification Prix
AFTER UPDATE OF prixUnitaire ON Article
FOR EACH ROW
DECLARE
 vieuxTotal, NUMBER(10,2);
 nouveauTotal NUMBER(10,2);
 /* curseur avec un paramètre qui est le numéro d'article dont les lignes sont à modifier*/
 CURSOR ligneCursor (noA INTEGER) IS
 SELECT * FROM LigneCommande
 WHERE noArticle = noA
 FOR UPDATE OF totalLigne;
BEGIN
 FOR uneLigne IN ligneCursor(:OLD:noArticle) LOOP
 vieuxTotal:= uneLigne.totalLigne;
 nouveauTotal:=uneLigne.quantité*:NEW.prixUnitaire;
 UPDATE LigneCommande
 SET totalLigne = nouveauTotal
 WHERE CURRENT OF ligneCursor;
 UPDATE Commande
 SET\ total Commande = total Commande + nouveau Total - vieux Total
 WHERE noCommande = uneLigne.noCommande;
 END LOOP;
END;
f)
CREATE OR REPLACE TRIGGER initQtéEnAttente
BEFORE INSERT ON LigneCommande
FOR EACH ROW BEGIN
 :NEW.quantitéEnAttente:=:NEW.quantité;
END;
Vérifier la quantité en stock et en attente
```

```
CREATE TRIGGER vérifierQuantitéEnStockEtEnAttente
BEFORE INSERT ON DétailLivraison
FOR EACH ROW
DECLARE
qtéStock, qtéDéjàLivrée, qtéCommandée NUMBER;
BEGIN
  SELECT
 quantitéEnStock INTO qtéStock
  FROM
 Article
  WHERE
 noArticle = :NEW.noArticle
 FOR UPDATE OF quantitéEnStock;
  IF: NEW.quantitéLivrée > qtéStock THEN
 raise_application_error(-20100, 'quantité en stock insuffisante');
  END IF;
  LOCK TABLE DétailLivraison IN SHARE MODE;
  SELECT SUM(quantitéLivrée) INTO qtéDéjàLivrée
  FROM DétailLivraison
  WHERE noArticle = :NEW.noArticle AND
 noCommande = :NEW.noCommande;
  SELECT quantité INTO qtéCommandée
  FROM LigneCommande
  WHERE noArticle = :NEW.noArticle AND
 noCommande = :NEW.noCommande
 FOR UPDATE:
 IF: NEW.quantitéLivrée > qtéCommandée- qtéDéjàLivrée THEN
 raise_application_error(-20101, 'quantité livrée supérieure à quantité en attente');
  END IF;
END;
CREATE OR REPLACE TRIGGER ajusterQuantitéAttenteEtStock
AFTER INSERT ON DétailLivraison
FOR EACH ROW
DECLARE
BEGIN
UPDATE LigneCommande
  quantitéEnAttente = quantitéEnAttente - :NEW.quantitéLivrée
 WHERE
 no_commande =: NEW.noCommande AND
 noArticle =:NEW.noArticle ;
UPDATE Article
SET
  quantitéEnStock = quantitéEnStock - :NEW.quantitéLivrée
 WHERE
 noArticle = :NEW.noArticle;
END;
g) Clause ON DELETE RESTRICT (NO ACTION) de la contrainte d'intégrité référentielle associée à la
clé étrangère noCommande dans LigneCommande
h)
-- TRIGGER qui fait la vérification à l'insertion d'un DétailLivraison
-- NB il faut aussi vérifier les cas de modifications ...
```

```
CREATE OR REPLACE TRIGGER BIDetLivDateLivApresDatComm
BEFORE INSERT ON DétailLivraison
REFERENCING
 NEW AS ligneAprès
FOR EACH ROW
DECLARE
 laDateCommande
 Commande.dateCommande%TYPE;
 Livraison.dateLivraison%TYPE;
 laDateLivraison
BEGIN
 SELECT dateCommande INTO laDateCommande
 FROM Commande
 WHERE noCommande = :ligneAprès.noCommande;
 SELECT dateLivraison INTO laDateLivraison
 FROM Livraison
 WHERE noLivraison = :ligneAprès.noLivraison;
 IF laDateLivraison < laDateCommande THEN
 raise_application_error(-20100, 'la date de livraison ne peut précéder la date de la
commande');
 END IF:
END;
i)
-- On ne traite ici que le cas de l'insertion d'un DétailLivraison
CREATE OR REPLACE TRIGGER BIDetLivMemeClient
BEFORE INSERT ON DétailLivraison
REFERENCING
 OLD AS ligneAvant
 NEW AS ligneAprès
FOR EACH ROW
DECLARE
 leNouveauNoClient
 INTEGER;
 leNoClient
 INTEGER;
 CURSOR curseurLesNoClient(leNoLivraison DétailLivraison.noLivraison%TYPE)IS
 SELECT DISTINCT noClient
 FROM DétailLivraison D. Commande C
 WHERE C.noCommande = D.noCommande AND
 D.noLivraison = leNoLivraison;
BEGIN
 LOCK TABLE Commande IN SHARE MODE:
 LOCK TABLE DétailLivraison IN SHARE MODE:
 OPEN curseurLesNoClient(:ligneAprès.noLivraison);
 FETCH curseurLesNoClient INTO leNoClient;
 IF curseurLesNoClient%FOUND THEN
 CLOSE curseurLesNoClient;
 SELECT noClient
 INTO leNouveauNoClient
 FROM Commande C
 WHERE C.noCommande = :ligneAprès.noCommande;
 IF leNoClient <> leNouveauNoClient THEN
 raise_application_error(-20100, 'pas le même client pour les commandes');
 END IF;
 ELSE
 CLOSE curseurLesNoClient;
 END IF;
END;
```

Exercice supplémentaire

Codez en SQL la définition du schéma relationnel de l'application *VentesPleinDeFoin* représenté en UML dans la figure suivante. Incluez les définitions des clés primaire et étrangères.


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

FOREIGN KEY (noLivraison) REFERENCES Livraison,

)

FOREIGN KEY (noCommande, noArticle) REFERENCES LigneCommande