SQL pour Oracle C.Soutou, O.Teste SQL pour Oracle C.Soutou, O.Teste

Corrigés des exercices SQL pour Oracle

Chapitre 1

Création des tables (creParc.sql)

```
CREATE TABLE Segment
 (indTP
 VARCHAR2(11),
 nomSegment VARCHAR2 (20) CONSTRAINT nn nomSegment NOT NULL,
 etage NUMBER(2).
 CONSTRAINT pk Segment PRIMARY KEY (indIP));
CREATE TABLE Salle
 (nSalle
 VARCHAR2(7),
 nomSalle VARCHAR2(20) CONSTRAINT nn nomSalle NOT NULL,
 nbPoste NUMBER(2), indIP
 VARCHAR2(11).
 CONSTRAINT pk salle PRIMARY KEY (nSalle));
CREATE TABLE Poste
 (nPoste
 VARCHAR2(7),
 nomPoste VARCHAR2 (20) CONSTRAINT nn nomPoste NOT NULL,
 VARCHAR2(11), ad
 VARCHAR2(3).
 typePoste VARCHAR2(9), nSalle
 VARCHAR2(7),
 CONSTRAINT pk Poste PRIMARY KEY (nPoste),
 CONSTRAINT ck ad CHECK (ad BETWEEN '0' AND '255'));
CREATE TABLE Logiciel
 VARCHAR2(5),
 (nLog
 nomTioa
 VARCHAR2 (20) CONSTRAINT nn nomLog NOT NULL,
 dateAch
 DATE, version
 VARCHAR2(7),
 VARCHAR2(9), prix
 NUMBER (6,2),
 CONSTRAINT pk Logiciel PRIMARY KEY (nLog),
 CONSTRAINT ck prix CHECK (prix >= 0));
CREATE TABLE Installer
 (nPoste VARCHAR2(7), nLog
 VARCHAR2(5),
 NUMBER(5), dateIns DATE DEFAULT SYSDATE,
 INTERVAL DAY(5) TO SECOND(2),
 CONSTRAINT pk Installer PRIMARY KEY(nPoste, nLog));
CREATE TABLE Types
 (typeLP VARCHAR2(9), nomType VARCHAR2(20),
 CONSTRAINT pk types PRIMARY KEY(typeLP));
```

© Eyrolles 2004 1 © Eyrolles 2004 2

Structure des tables (descParc.sql)

```
DESC Segment;
DESC Salle;
DESC Poste;
DESC Logiciel;
DESC Installer;
DESC Types;
```

Destruction des tables (dropParc.sql)

```
DROP TABLE Types;
DROP TABLE Installer;
DROP TABLE Logiciel;
DROP TABLE Poste;
DROP TABLE Salle;
DROP TABLE Segment;
```

Chapitre 2

Insertion de données

```
INSERT INTO Segment VALUES ('130.120.80', 'Brin RDC', NULL);
INSERT INTO Segment VALUES ('130.120.81', 'Brin 1er étage', NULL);
INSERT INTO Segment VALUES ('130.120.82', 'Brin 2ème étage', NULL);
INSERT INTO Salle VALUES ('s01', 'Salle 1', 3, '130.120.80');
INSERT INTO Salle VALUES ('s02', 'Salle 2',2,'130.120.80');
INSERT INTO Salle VALUES ('s03', 'Salle 3',2,'130.120.80');
INSERT INTO Salle VALUES ('s11', 'Salle 11', 2, '130.120.81');
INSERT INTO Salle VALUES ('s12', 'Salle 12',1,'130.120.81');
INSERT INTO Salle VALUES ('s21', 'Salle 21', 2, '130.120.82');
INSERT INTO Salle VALUES ('s22', 'Salle 22', 0, '130.120.83');
INSERT INTO Salle VALUES ('s23', 'Salle 23', 0, '130.120.83');
INSERT INTO Poste VALUES ('p1', 'Poste 1', '130.120.80', '01', 'TX', 's01');
INSERT INTO Poste VALUES ('p2','Poste 2','130.120.80','02','UNIX','s01');
INSERT INTO Poste VALUES ('p3','Poste 3','130.120.80','03','TX','s01');
INSERT INTO Poste VALUES ('p4','Poste 4','130.120.80','04','PCWS','s02');
INSERT INTO Poste VALUES ('p5','Poste 5','130.120.80','05','PCWS','s02');
INSERT INTO Poste VALUES ('p6', 'Poste 6', '130.120.80', '06', 'UNIX', 's03');
INSERT INTO Poste VALUES ('p7','Poste 7','130.120.80','07','TX','s03');
INSERT INTO Poste VALUES ('p8', 'Poste 8', '130.120.81', '01', 'UNIX', 's11');
INSERT INTO Poste VALUES ('p9','Poste 9','130.120.81','02','TX','s11');
INSERT INTO Poste VALUES ('p10', 'Poste 10', '130.120.81', '03', 'UNIX', 's12');
INSERT INTO Poste VALUES ('p11', 'Poste 11', '130.120.82', '01', 'PCNT', 's21');
INSERT INTO Poste VALUES ('p12','Poste 12','130.120.82','02','PCWS','s21');
```

```
INSERT INTO Logiciel VALUES ('log1','Oracle 6','13-05-1995','6.2','UNIX',3000);
INSERT INTO Logiciel VALUES ('log2','Oracle 8','15-09-1999','8i','UNIX',5600);
INSERT INTO Logiciel VALUES ('log3','SQL Server','12-04-1998','7','PCNT',3000);
INSERT INTO Logiciel VALUES ('log4','Front Page','03-06-1997','5','PCWS',500);
INSERT INTO Logiciel VALUES ('log5','WinDev','12-05-1997','5','PCWS',750);
INSERT INTO Logiciel VALUES ('log6','SQL*Net',NULL,'2.0','UNIX',500);
INSERT INTO Logiciel VALUES ('log7','I. I. S.','12-04-2002','2','PCNT',900);
INSERT INTO Logiciel VALUES ('log8','DreamWeaver','21-09-
2003','2.0','BeOS',1400);
INSERT INTO Types VALUES ('TX', 'Terminal X-Window');
INSERT INTO Types VALUES ('PCNT','PC Windows NT');
INSERT INTO Types VALUES ('PCNS','PC Windows');
INSERT INTO Types VALUES ('PCWS','PC Windows');
INSERT INTO Types VALUES ('NC', 'Network Computer');
```

Gestion d'une séquence

```
CREATE SEQUENCE sequenceIns
  INCREMENT BY 1 START WITH 1
  MAXVALUE 10000 NOCYCLE;
INSERT INTO Installer VALUES
('p2', 'log1', sequenceIns.NEXTVAL, '15-05-2003', NULL);
INSERT INTO Installer VALUES
('p2', 'log2', sequenceIns.NEXTVAL, '17-09-2003', NULL);
INSERT INTO Installer VALUES
('p4', 'log5', sequenceIns.NEXTVAL, NULL, NULL);
INSERT INTO Installer VALUES
('p6', 'log6', sequenceIns.NEXTVAL,'20-05-2003',NULL);
INSERT INTO Installer VALUES
('p6', 'log1', sequenceIns.NEXTVAL, '20-05-2003', NULL);
INSERT INTO Installer VALUES
('p8', 'log2', sequenceIns.NEXTVAL, '19-05-2003', NULL);
INSERT INTO Installer VALUES
('p8', 'log6', sequenceIns.NEXTVAL, '20-05-2003', NULL);
INSERT INTO Installer VALUES
('p11','log3', sequenceIns.NEXTVAL,'20-04-2003',NULL);
INSERT INTO Installer VALUES
('p12','log4', sequenceIns.NEXTVAL,'20-04-2003',NULL);
INSERT INTO Installer VALUES
('p11','log7', sequenceIns.NEXTVAL,'20-04-2003',NULL);
INSERT INTO Installer VALUES
('p7', 'log7', sequenceIns.NEXTVAL,'01-04-2002',NULL);
```

Modification de données

```
UPDATE Segment SET etage=0 WHERE indIP = '130.120.80';

UPDATE Segment SET etage=1 WHERE indIP = '130.120.81';

UPDATE Segment SET etage=2 WHERE indIP = '130.120.82';
```

© Eyrolles 2004 3 © Eyrolles 2004

SQL pour Oracle C.Soutou, O.Teste

```
UPDATE Logiciel SET prix = prix*0.9 WHERE typeLog = 'PCNT';
```

Chapitre 3

Ajout de colonnes

```
ALTER TABLE Segment ADD (nbSalle NUMBER(2), nbPoste NUMBER(2));

ALTER TABLE Logiciel ADD nbInstall NUMBER(2);

ALTER TABLE Poste ADD nbLog NUMBER(2);
```

Modification de colonnes

```
ALTER TABLE Salle MODIFY nomSalle VARCHAR(30);

ALTER TABLE Segment MODIFY nomSegment VARCHAR(15);

-- +long 'Brin 2ème étage' : 15 caractères

-- tentative

ALTER TABLE Segment MODIFY nomSegment VARCHAR(14);
```

Ajout de contraintes

```
ALTER TABLE Poste

ADD CONSTRAINT fk_Poste_indIP_Segment FOREIGN KEY(indIP)

REFERENCES Segment(indIP);

ALTER TABLE Poste

ADD CONSTRAINT fk_Poste_nSalle_Salle FOREIGN KEY(nSalle)

REFERENCES Salle(nSalle);

ALTER TABLE Poste

ADD CONSTRAINT fk_Poste_typePoste_Types FOREIGN KEY(typePoste)

REFERENCES Types(typeLP);

ALTER TABLE Installer

ADD CONSTRAINT fk_Installer_nPoste_Poste FOREIGN KEY(nPoste)

REFERENCES Poste(nPoste);

ALTER TABLE Installer

ADD CONSTRAINT fk_Installer_nLog_Logiciel FOREIGN KEY(nLog)

REFERENCES Logiciel(nLog);
```

4

Le script de destruction des tables devient :

```
DROP TABLE Installer;
DROP TABLE Logiciel;
DROP TABLE Poste;
DROP TABLE Types;
DROP TABLE Salle;
DROP TABLE Segment;
```

Traitements des rejets

```
CREATE TABLE Rejets
(ligne ROWID, propriétaire VARCHAR2(30),
nomTable VARCHAR2(30), contrainte VARCHAR2(30));

ALTER TABLE Logiciel
ADD CONSTRAINT fk_Logiciel_typeLog_Types FOREIGN KEY(typeLog)
REFERENCES Types(typeLP) EXCEPTIONS INTO Rejets;

ALTER TABLE Salle
ADD CONSTRAINT fk_Salle_indIP_Segment FOREIGN KEY(indIP)
REFERENCES Segment(indIP) EXCEPTIONS INTO Rejets;
```

Résolution des rejets en :

• supprimant les enregistrements de la table Rejets.

```
DELETE FROM Rejets;
```

• supprimant les enregistrements de la table Salle qui ne respectent pas la contrainte.

```
DELETE FROM Salle WHERE indIP NOT IN (SELECT indIP FROM Segment);
```

• ajoutant le type de logiciel ('BeOS', 'Système Be')

```
INSERT INTO Types VALUES ('BeOS', 'Système Be');
```

L'ajout des deux contraintes de clé étrangère ne envoie plus d'erreur et la table Rejets reste vide.

Chapitre 4

Création dynamique de tables

```
CREATE TABLE Softs (nomSoft, Version)

AS SELECT nomLog, Version FROM Logiciel;

CREATE TABLE PCSeuls (np, nomP, seg, ad, typeP,lieu)

AS SELECT nPoste, nomPoste, IndIP, ad, typePoste, nSalle FROM Poste

WHERE typePoste = 'PCNT' OR typePoste = 'PCWS';
```

Requêtes mono-table

```
--1
SELECT nPoste, typePoste FROM Poste WHERE nPoste = 'p8';
--2
SELECT nomLog FROM Logiciel WHERE typeLog = 'UNIX';
--3
SELECT nomPoste, indIP, ad, nSalle
FROM Poste WHERE typePoste = 'UNIX' OR typePoste = 'PCWS';
--4
```

© Eyrolles 2004 5

SQL pour Oracle C.Soutou, O.Teste

```
SELECT nomPoste, indIP, ad, nSalle
FROM Poste WHERE (typePoste = 'UNIX' OR typePoste = 'PCWS')
AND indIP = '130.120.80'
ORDER BY nSalle DESC;
--5
SELECT nLog FROM Installer WHERE nPoste = 'p6';
--6
SELECT nPoste FROM Installer WHERE nLog = 'log1';
--7
SELECT nomPoste, indIP ||'.'|| ad FROM Poste WHERE typePoste = 'TX';
```

Fonctions et groupements

```
--8
SELECT nPoste, COUNT(nLog)
  FROM installer GROUP BY (nPoste);
SELECT nSalle, COUNT(nPoste)
  FROM Poste GROUP BY (nSalle) ORDER BY 2;
--10
SELECT nLog, COUNT (nPoste)
  FROM Installer GROUP BY (nLog);
--11
SELECT AVG(prix)
  FROM Logiciel WHERE typeLog = 'UNIX';
--12
SELECT MAX(dateAch) FROM Logiciel;
--13
SELECT nPoste FROM Installer
  GROUP BY nPoste HAVING COUNT(nLog) =2;
--14
SELECT COUNT(*) FROM
 (SELECT nPoste FROM Installer GROUP BY nPoste HAVING COUNT(nLog) = 2);
```

Requêtes multi-tables

Opérateurs ensemblistes

```
--15
SELECT typeLP FROM Types
MINUS
SELECT DISTINCT typePoste FROM Poste;
--16
SELECT typeLog FROM Logiciel
INTERSECT
SELECT typePoste FROM Poste;
--17
SELECT DISTINCT typePoste FROM Poste
MINUS
```

SELECT DISTINCT typeLog FROM Logiciel:

```
Jointures procédurales
 --18
 SELECT indIP || '.' || ad
 FROM Poste WHERE nPoste IN
 (SELECT nPoste
 FROM Installer WHERE nLog = 'log6');
 --19
 SELECT indIP || '.' || ad
 FROM Poste WHERE nPoste IN
 (SELECT nPoste
 FROM Installer WHERE nLog =
 (SELECT nLog
 FROM Logiciel WHERE nomLog = 'Oracle 8'));
 --20
 SELECT nomSegment
 FROM Segment WHERE indIP IN
 (SELECT indIP
 FROM Poste WHERE typePoste = 'TX'
 GROUP BY indIP HAVING COUNT(*)=3);
 --21
 SELECT nomSalle
 FROM Salle WHERE nSalle IN
 (SELECT nSalle
 FROM Poste WHERE nPoste IN
 (SELECT nPoste
 FROM Installer WHERE nLog =
 (SELECT nLog
 FROM Logiciel WHERE nomLog = 'Oracle 6')));
 --22
 SELECT nomLog
 FROM Logiciel WHERE dateAch = (SELECT MAX(dateAch) FROM Logiciel);
Jointures relationnelles
 --23
 SELECT p.indIP || '.' || p.ad
 FROM Poste p, Installer i
 WHERE p.nPoste = i.nPoste
 AND i.nLog = 'log6';
 SELECT p.indIP || '.' || p.ad
 FROM Poste p, Installer i, Logiciel 1
 WHERE p.nPoste = i.nPoste
 AND l.nLog = i.nLog
 1.nomLog = 'Oracle 8';
 --25
 SELECT s.nomSegment
 FROM Segment s, Poste p
```

© Eyrolles 2004 7

SQL pour Oracle C.Soutou, O.Teste

```
WHERE s.indIP = p.indIP
 AND p.tvpePoste = 'TX'
 GROUP BY s.nomSegment
 HAVING COUNT(*)=3;
 SELECT s.nomSalle
 FROM Salle s, Poste p, Installer i, Logiciel 1
 WHERE s.nSalle = p.nSalle
 AND p.nPoste = i.nPoste
 AND i.nLog = 1.nLog
 AND 1.nomLog = 'Oracle 6';
 --27
 SELECT sg.nomSegment, s.nSalle, p.indIP||'.' || p.ad, l.nomLog, i.dateIns
 FROM segment sg, Salle s, Poste p, Logiciel 1, Installer i
 WHERE s.nSalle = p.nSalle
 AND s.indIP = sq.indIP
 AND p.nPoste = i.nPoste
 AND i.nLog = 1.nLog
 ORDER BY 1,2,3;
Jointures SQL2
 SELECT indIP || '.' || ad
 FROM Poste NATURAL JOIN Installer
 WHERE nLog = 'log6';
 --29
 SELECT indIP || '.' || ad
 FROM Poste NATURAL JOIN Installer
 NATURAL JOIN Logiciel
 WHERE nomLog = 'Oracle 8';
 --30
 SELECT
 nomSegment
 Segment JOIN Poste USING(indIP)
 WHERE typePoste = 'TX'
 GROUP BY nomSegment
 HAVING COUNT(*)=3;
 --31
 SELECT nomSalle
 FROM Salle NATURAL JOIN Poste
 NATURAL JOIN Installer
 NATURAL JOIN Logiciel
 WHERE nomLog = 'Oracle 6';
```

Modifications synchronisées

```
INSERT INTO installer VALUES ('p2','log6', sequenceIns.NEXTVAL,NULL,NULL);
INSERT INTO installer VALUES ('p8','log1', sequenceIns.NEXTVAL,NULL,NULL);
INSERT INTO installer VALUES ('p10','log1', sequenceIns.NEXTVAL,NULL,NULL);
```

```
UPDATE Segment seg
SET seg.nbSalle = (SELECT COUNT(*) FROM Salle sal WHERE seg.indIP=sal.indIP);
UPDATE Segment seg
SET seg.nbPoste = (SELECT COUNT(*) FROM Poste pos WHERE seg.indIP=pos.indIP);
UPDATE Logiciel 1
SET 1.nbInstall = (SELECT COUNT(*) FROM Installer i WHERE 1.nLog = i.nLog);
UPDATE Poste p
SET p.nbLog = (SELECT COUNT(*) FROM Installer i WHERE p.nPoste = i.nPoste);
```

Opérateurs existentiels

Sous-interrogation synchronisé

```
--32

SELECT nomPoste

FROM Poste p WHERE EXISTS

(SELECT i1.nLog FROM Installer i1 WHERE i1.nPoste = p.nPoste
 INTERSECT
 SELECT i2.nLog FROM Installer i2 WHERE i2.nPoste = 'p6')

AND NOT (nPoste = 'p6');
```

Divisions

L'ensemble de référence est noté A dans les requêtes suivantes. Il est constitué des logiciels d'un poste donné.

```
--33
SELECT nomPoste
 FROM Poste p WHERE NOT EXISTS
 (SELECT i2.nLog
 A
 FROM Installer i2 WHERE i2.nPoste = 'p6'
 SELECT i1.nLog FROM Installer i1 WHERE i1.nPoste = p.nPoste)
 AND NOT (nPoste ='p6');
--34
SELECT nomPoste
  FROM Poste p WHERE NOT EXISTS
 (SELECT i2.nLog FROM Installer i2 WHERE i2.nPoste = 'p2'
 A-B
 SELECT i1.nLog FROM Installer i1 WHERE i1.nPoste = p.nPoste)
  AND NOT EXISTS
 (SELECT i1.nLog FROM Installer i1 WHERE i1.nPoste = p.nPoste
 SELECT i2.nLog FROM Installer i2 WHERE i2.nPoste = 'p2')
  AND NOT (nPoste ='p2');
```

© Eyrolles 2004 9

SQL pour Oracle C.Soutou, O.Teste

Chapitre 5

Vues mono-table

Vues sans contraintes

```
CREATE VIEW LogicielsUnix

AS SELECT *

FROM Logiciel WHERE typeLog = 'UNIX';

CREATE VIEW Poste0 (nPos0, nomPoste0, nSalle0, TypePoste0, indIP, ad0)

AS SELECT nPoste, nomPoste, nSalle, typePoste, indIP, ad

FROM Poste WHERE indIP IN

(SELECT indIP FROM Segment WHERE etage = 0);

INSERT INTO Poste0

VALUES ('p15', 'Bidon15', 's01', 'UNIX', '130.120.80', '20');

INSERT INTO Poste0

VALUES ('p16', 'Bidon16', 's21', 'UNIX', '130.120.82', '20');
```

Les deux postes sont présents dans la table Poste, mais seul le poste 'p15' est extrait de la vue

```
DELETE FROM Poste WHERE nPoste IN ('p15', 'p16');
```

Résoudre une requête complexe

L'expression nbPoste*100 sert à la définition de la colonne prixLocation.

```
CREATE VIEW SallePrix (nSalle, nomSalle, nbPoste, prixLocation)

AS SELECT nSalle, nomSalle, nbPoste, nbPoste*100
FROM Salle;

SELECT * FROM SallePrix
WHERE prixLocation > 150;

ALTER TABLE Types ADD tarif NUMBER(3);

UPDATE Types SET tarif=50 WHERE typeLP ='TX';

UPDATE Types SET tarif=100 WHERE typeLP ='PCWS';

UPDATE Types SET tarif=120 WHERE typeLP ='PCNT';

UPDATE Types SET tarif=200 WHERE typeLP ='UNIX';

UPDATE Types SET tarif=80 WHERE typeLP ='NC';

UPDATE Types SET tarif=400 WHERE typeLP ='NC';
```

La particularité de la vue SalleIntermédiaire réside dans la condition de regroupement (3 colonnes sont nécessaires car 3 colonnes doivent être extraites par SELECT).

```
CREATE VIEW SalleIntermédiaire(nSalle, typePoste, nombre, tarif)
AS SELECT p.nSalle, p.typePoste, COUNT(p.nPoste), t.tarif
FROM Poste p, Types t
```

© Eyrolles 2004

```
WHERE p.typePoste = t.typeLP
GROUP BY p.nSalle, p.typePoste, t.tarif;
```

La vue SallePrixTotal est définie à partir de la vue SalleIntermédiaire en groupant sur le numéro de salle et en faisant la somme du produit des tarifs par le nombre de poste de chaque type.

Vues avec contraintes

Insertion désormais impossible du fait de la contrainte de vérification.

```
INSERT INTO Poste0 VALUES

('p16','Bidon15', 's21','UNIX','130.120.82','20');

CREATE OR REPLACE VIEW Installer0 (nPoste, nLog, num, dateIns)

AS SELECT nPoste, nLog, numIns, dateIns FROM Installer

WHERE nLog NOT IN

(SELECT nLog FROM Logiciel WHERE typeLog = 'PCNT')

AND nPoste IN

(SELECT nPoste FROM Poste WHERE indIP IN

(SELECT indIP FROM Segment WHERE etage=0))

WITH CHECK OPTION CONSTRAINT wco Installer0;
```

Insertions impossibles du fait de la contrainte de vérification.

```
INSERT INTO InstallerO VALUES('p11','log7',sequenceIns.NEXTVAL,SYSDATE);
INSERT INTO InstallerO VALUES('p1','log7',sequenceIns.NEXTVAL, SYSDATE);
```

Insertion valable.

```
INSERT INTO Installer0 VALUES('p6','log2', sequenceIns.NEXTVAL, SYSDATE);
```

Vue multi-tables

```
CREATE VIEW SallePoste (nomSalle, nomPoste, adrIP, nomTypePoste)
AS SELECT s.nomSalle, p.nomPoste, p.indIP ||'.'|| p.ad, t.nomType
FROM Salle s, Poste p, Types t
WHERE s.nSalle = p.nSalle
AND p.typePoste = t.typeLP;
```

© Eyrolles 2004 11

SQL pour Oracle C.Soutou, O.Teste

Mises à jour conditionnées

Les tables initiales sont les suivantes.

```
CREATE TABLE Primes

(brevet CHAR(6), nom CHAR(20), paye NUMBER(7,2), compa CHAR(4));

CREATE TABLE Vols

(brevet CHAR(6), dateVol DATE, bonus NUMBER(3));

INSERT INTO Primes VALUES ('PL-1', 'Aurélia Ente', 100, 'AF');

INSERT INTO Primes VALUES ('PL-2', 'Agnès Bidal', 100, 'AF');

INSERT INTO Primes VALUES ('PL-3', 'Sylvie Payrissat', 0, 'SING');

INSERT INTO Vols VALUES ('PL-1', SYSDATE-15, 50);

INSERT INTO Vols VALUES ('PL-1', SYSDATE-10, 50);

INSERT INTO Vols VALUES ('PL-1', SYSDATE, 50);

INSERT INTO Vols VALUES ('PL-3', SYSDATE-5, 40);

INSERT INTO Vols VALUES ('PL-3', SYSDATE, 40);

INSERT INTO Vols VALUES ('PL-4', SYSDATE, 40);

INSERT INTO Vols VALUES ('PL-4', SYSDATE, 20);
```

La vue mono-table à définir doit contenir la somme des bonus pour chaque pilote car MERGE ne peut pas mettre à jour plusieurs fois le même enregistrement de la table cible en une seule instruction.

```
CREATE VIEW v_Vols(brevet, sommeBonus)

AS SELECT brevet, SUM(bonus) FROM Vols GROUP BY brevet;
```

La fusion utilise la vue qui ne contient aucune redondance au niveau des codes brevet. L'ajout du bonus à la table prime prend donc en compte tous les bonus que le pilote a eu.

```
MERGE INTO Primes p

USING (SELECT brevet, sommeBonus FROM v_Vols) v

ON (p.brevet = v.brevet)

WHEN MATCHED THEN UPDATE SET p.paye = p.paye + v.sommeBonus

WHEN NOT MATCHED THEN INSERT (brevet, paye) VALUES (v.brevet, v.sommeBonus);
```

Chapitre 6

Tableaux et structures de contrôle

L'algorithme de la fusion est un classique du genre : 3 *tant que* qui s'enchaînent. Le premier traite simultanément les 2 tableaux en remplissant le dernier jusqu'à ce qu'un des tableau soit traité en totalités. Il reste ensuite à remplir le tableau résultat avec la fin du tableau restant à parcourir (par les deux derniers *tant que*).

```
SET SERVEROUTPUT ON
DECLARE
TYPE nomComp_tytab IS TABLE OF VARCHAR2(15) INDEX BY BINARY_INTEGER;
-- tableaux
tab compFrance nomComp tytab;
```

```
tab compMonde nomComp tytab;
 tab résultat nomComp tytab;
 v indiceFrance NUMBER(1) := 1;
 v indiceMonde NUMBER(1) := 1;
 v indiceRésultat NUMBER(2) := 1;
 tab compFrance(1) := 'AERIS';
 tab compFrance(2) := 'Air France';
 tab compFrance(3) := 'Air Littoral';
 tab compFrance(4) := 'Regional';
 tab compMonde(1) := 'ALITALIA';
 tab compMonde(2) := 'Quantas';
 tab compMonde(3) := 'SABENA';
-- parcours des deux tableaux en parallèle (stop à la fin d'un des 2)
 WHILE (tab compFrance.EXISTS(v indiceFrance) AND
 tab compMonde.EXISTS(v indiceMonde)) LOOP
  IF tab compFrance(v indiceFrance) > tab compMonde(v indiceMonde)THEN
 tab résultat(v indiceRésultat) := tab compMonde(v indiceMonde);
 v indiceMonde := v indiceMonde + 1;
 tab_résultat(v_indiceRésultat) := tab_compFrance(v_indiceFrance);
 v indiceFrance := v indiceFrance + 1;
  v indiceRésultat := v indiceRésultat + 1;
 END LOOP;
-- Traitement de la fin du tableau qui reste à parcourir
 WHILE (tab compFrance.EXISTS(v_indiceFrance)) LOOP
  tab résultat(v indiceRésultat) := tab compFrance(v indiceFrance);
  v indiceRésultat := v indiceRésultat + 1;
  v indiceFrance := v indiceFrance + 1;
 END LOOP:
 WHILE (tab compMonde.EXISTS(v indiceMonde)) LOOP
  tab résultat(v indiceRésultat) := tab compMonde(v indiceMonde);
  v indiceRésultat := v indiceRésultat + 1;
  v indiceMonde := v indiceMonde + 1;
 END LOOP;
-- Affichage des résultats
 DBMS OUTPUT.PUT LINE
 ('Nombre éléments de tab_résultat ' || tab_résultat.COUNT);
 FOR v entier IN 1 ..tab résultat.COUNT LOOP
 DBMS OUTPUT.PUT LINE
 ('tab_résultat(' || v_entier || ') : ' || tab_résultat(v_entier));
 END LOOP:
END;
```

© Eyrolles 2004 13 © Eyrolles 2004 14

SQL pour Oracle C.Soutou, O.Teste

Bloc PL/SQL et variables %TYPE

```
SET SERVEROUTPUT ON
DECLARE
 v sequenceInsMax Installer.numIns%TYPE;
 v nPoste
 Installer.nPoste%TYPE;
 v nLog
 Installer.nLog%TYPE;
 v dateIns
 Installer.dateIns%TYPE;
 v nSalle
 Poste.nSalle%TYPE;
 v nomLog
 Logiciel.nomLog%TYPE;
BEGIN
-- Extraction de la dernière extraction
SELECT numIns, nPoste, nLog, dateIns
 INTO v sequenceInsMax, v nPoste, v nLog, v dateIns
 FROM Installer WHERE numIns = (SELECT MAX (numIns) FROM Installer);
-- Extraction du numéro de la salle du poste saisi
 SELECT nSalle INTO v_nSalle FROM Poste WHERE nPoste = v_nPoste;
-- Extraction du nom du logiciel de numéro saisi
 SELECT nomLog INTO v nomLog FROM Logiciel WHERE nLog = v nLog;
-- état de sortie
 DBMS OUTPUT.PUT LINE('Dernière installation en salle : '|| v nSalle);
 DBMS OUTPUT.PUT LINE('----');
 DBMS OUTPUT.PUT LINE('Poste : '|| v nPoste || ' Logiciel : ' || v nomLog ||
 ' en date du ' || v dateIns);
END;
```

Variables de substitution et globales

```
-- Saisies au clavier
 PROMPT 'Numéro de Salle : '
ACCEPT s nSalle
ACCEPT s typePoste
 PROMPT 'Type de poste : '
VARIABLE q nbPoste
VARIABLE q nbInstall NUMBER;
BEGIN
-- Extraction du nombre de postes
  SELECT COUNT(*) INTO :q nbPoste
 FROM Poste WHERE nSalle = '&s nSalle' AND typePoste = '&s typePoste';
-- Extraction du nombre d'installations
  SELECT COUNT(*) INTO :q nbInstall FROM Installer
 WHERE nPoste IN (SELECT nPoste FROM Poste
 WHERE nSalle = '&s nSalle' AND typePoste = '&s typePoste');
END;
-- Affichage des résultats
PRINT : g nbPoste;
PRINT :q nbInstall;
```

Transaction

```
SET ECHO OFF
SET SERVEROUTPUT ON
SET VERIFY OFF
-- Saisies au clavier
ACCEPT s nLog
 PROMPT 'Numéro de logiciel : '
ACCEPT s nomLog
 PROMPT 'Nom du logiciel : '
ACCEPT s version
 PROMPT 'Version du logiciel : '
ACCEPT s typeLog
 PROMPT 'Type du logiciel : '
ACCEPT s prix
 PROMPT 'Prix du logiciel (en euros) : '
DECLARE
  v nPoste Poste.nPoste%TYPE := 'p7';
  v dateAchat DATE;
BEGIN
-- Insère dans Logiciel
  INSERT INTO Logiciel VALUES
 ('&s nLog','&s nomLog',SYSDATE,'&s version','&s typeLog','&s prix',0);
  DBMS OUTPUT.PUT LINE('Logiciel inséré dans la base');
-- Extraction de la date de l'achat
  SELECT dateach INTO v dateAchat FROM Logiciel WHERE nLog = '&s nLog';
  DBMS OUTPUT.PUT LINE
 ('Date achat : ' |  TO CHAR(v dateAchat, 'DD-MM-YYYY HH24:MI:SS'));
-- On attend 5 petites secondes
  DBMS LOCK.SLEEP(5);
  DBMS OUTPUT.PUT LINE
 ('Date installation : ' || TO_CHAR(SYSDATE, 'DD-MM-YYYY HH24:MI:SS'));
-- Insertion dans Installer
  INSERT INTO Installer
 VALUES (v nPoste, '&s nLog', sequenceIns.NEXTVAL, SYSDATE,
 NUMTODSINTERVAL(SYSDATE-v dateAchat, 'SECOND'));
 DBMS_OUTPUT.PUT_LINE('Logiciel installé sur le poste');
 COMMIT;
END;
-- Affichage des tables modifiées
SELECT * FROM Logiciel;
SELECT * FROM Installer;
```

Chapitre 7

Curseur

```
CREATE OR REPLACE PROCEDURE calculTemps IS

CURSOR curseur IS

SELECT l.nomLog,p.nomPoste,l.dateAch,i.dateIns,i.nLog, i.nPoste

FROM Installer i, Logiciel l, Poste p
```

© Eyrolles 2004 15

SQL pour Oracle C.Soutou, O.Teste

```
WHERE i.nPoste = p.nPoste AND i.nLog = l.nLog;
  atte NUMBER(4):
BEGIN
 FOR enreg IN curseur LOOP
 IF enreg.dateIns IS NULL THEN
 DBMS OUTPUT.PUT LINE('Pas de date d''installation pour le logiciel '
 || enreg.nomLog || ' sur ' || enreg.nomPoste);
 ELSE
 IF enreg.dateAch IS NULL THEN
 DBMS OUTPUT.PUT LINE ('Date d''achat inconnue pour le logiciel '
 || enreg.nomLog || 'sur '|| enreg.nomPoste);
 atte := enreg.dateIns - enreg.dateAch;
 IF atte < 0 THEN
 DBMS OUTPUT.PUT LINE('Logiciel ' || enreg.nomLog ||
 'installé sur ' || enreq.nomPoste || ' ' || -atte ||
 ' jour(s) avant d''être acheté!');
 IF atte = 0 THEN
 DBMS OUTPUT.PUT LINE('Logiciel ' || enreg.nomLog || ' sur ' ||
 enreq.nomPoste || ' acheté et installé le même jour!');
 DBMS_OUTPUT.PUT_LINE('Logiciel ' || enreg.nomLog || ' sur ' ||
 enreq.nomPoste || ', attente ' || atte || ' jour(s).');
 UPDATE Installer SET delai =
 NUMTODSINTERVAL(enreg.dateIns - enreg.dateAch,'DAY')
 WHERE nPoste = enreg.nPoste AND nLog = enreg.nLog;
 END IF:
 END IF:
 END IF:
 END IF;
  END LOOP;
  COMMIT;
END calculTemps;
```

Transaction

© Eyrolles 2004

```
CREATE OR REPLACE PROCEDURE installLogSeg (paraml IN VARCHAR2, param2 IN VARCHAR2, param3 IN VARCHAR2, param4 IN DATE, param5 IN VARCHAR2, param6 IN VARCHAR2, param7 IN NUMBER) IS

CURSOR curseur IS SELECT p.nomPoste, p.nPoste, s.nomSalle

FROM Poste p, Salle s

WHERE p.indIP = param1 AND p.typePoste = param6

AND p.nSalle = s.nSalle;

BEGIN

INSERT INTO Logiciel VALUES (param2,param3,param4,param5,param6,param7,0);

DBMS_OUTPUT_PUT_LINE(param3 || 'stocké dans la table Logiciel');

FOR enreg IN curseur LOOP

INSERT INTO Installer

VALUES(enreg .nPoste, param2, sequenceIns.NEXTVAL ,SYSDATE,
```

16

```
NUMTODSINTERVAL(SYSDATE-param4.'DAY'));
 DBMS OUTPUT.PUT LINE('Installation sur '|| enreg.nomPoste || ' dans '
 || enreg.nomSalle);
  END LOOP;
  COMMIT;
END installLogSeg ;
```

Exceptions

```
CREATE OR REPLACE PROCEDURE installLogSeg (param1 IN VARCHAR2, param2 IN
VARCHAR2, param3 IN VARCHAR2,
param4 IN DATE, param5 IN VARCHAR2, param6 IN VARCHAR2, param7 IN NUMBER) IS
CURSOR curseur IS SELECT p.nomPoste, p.nPoste, s.nomSalle
  FROM Poste p, Salle s
  WHERE p.indIP = param1 AND p.typePoste = param6
  AND p.nSalle = s.nSalle;
p nomSegment Segment.nomSegment%TYPE;
 toutsePasseBien BOOLEAN := TRUE;
 date fausse
 EXCEPTION;
pas install possible EXCEPTION;
 enfant sans parent EXCEPTION;
PRAGMA EXCEPTION INIT (enfant sans parent, -2291);
nbrInstall NUMBER := 0;
BEGIN
REGIN
 SELECT nomSegment INTO p nomSegment FROM Segment WHERE indIP = param1;
 WHEN NO DATA FOUND THEN
 toutsePasseBien := FALSE;
 DBMS OUTPUT.PUT LINE('Segment inconnu!');
 WHEN OTHERS THEN
 toutsePasseBien := FALSE;
 DBMS OUTPUT.PUT LINE('Erreur d''Oracle ' || SQLERRM ||
 '(' || SOLCODE || ')');
END;
IF param4 > SYSDATE THEN RAISE date fausse;
END IF;
IF toutsePasseBien THEN
 INSERT INTO Logiciel VALUES (param2,param3,param4,param5,param6,param7,0);
 DBMS OUTPUT.PUT LINE (param3 | | ' stocké dans la table Logiciel');
 FOR enreg IN curseur LOOP
  nbrInstall := nbrInstall + 1;
  INSERT INTO Installer VALUES (enreg .nPoste, param2, sequenceIns.NEXTVAL
 ,SYSDATE, NUMTODSINTERVAL(SYSDATE-param4, 'DAY'));
  DBMS OUTPUT.PUT LINE('Installation sur '|| enreq.nomPoste ||' dans '
 || enreg.nomSalle);
 END LOOP;
 COMMIT;
```

© Eyrolles 2004 17 SQL pour Oracle C.Soutou, O.Teste

```
TF nbrInstall = 0 THEN
 RAISE pas install possible;
 DBMS OUTPUT.PUT LINE(nbrInstall || ' installations ont été faites.');
 END IF:
 END IF:
 EXCEPTION
 WHEN enfant sans parent THEN
 DBMS OUTPUT.PUT LINE('Type de logiciel inconnu!');
 WHEN DUP VAL ON INDEX THEN
 DBMS OUTPUT.PUT LINE('Logiciel déja présent!');
 WHEN date fausse THEN
 DBMS OUTPUT.PUT LINE('Date d''achat supérieure à celle du jour!');
 WHEN pas install possible THEN
 DBMS OUTPUT.PUT LINE('Pas de poste de ce type sur le segment');
 WHEN OTHERS THEN
 DBMS OUTPUT.PUT LINE('Erreur d''Oracle ' ||
 SQLERRM || '(' || SQLCODE || ')');
 END installLogSeg ;
Paquetage
 CREATE OR REPLACE PACKAGE paquetageParcInfo AS
 PROCEDURE installLogSeg (param1 IN VARCHAR2, param2 IN VARCHAR2, param3
 IN VARCHAR2, param4 IN DATE, param5 IN VARCHAR2, param6 IN VARCHAR2,
 param7 IN NUMBER);
 PROCEDURE calculTemps;
 END paquetageParcInfo;
 CREATE OR REPLACE PACKAGE BODY paquetageParcInfo AS
 PROCEDURE calculTemps IS
 END calculTemps;
 PROCEDURE installLogSeg (param1 IN VARCHAR2, param2 IN VARCHAR2, param3
 IN VARCHAR2, param4 IN DATE, param5 IN VARCHAR2, param6 IN VARCHAR2,
 param7 IN NUMBER) IS
```

Déclencheurs

Mises à jour de colonnes

```
CREATE OR REPLACE TRIGGER Trig Après DI Installer
AFTER INSERT OR DELETE ON Installer
```

END installLogSeg ;

END paquetageParcInfo;

© Eyrolles 2004 18

```
FOR EACH ROW
 BEGIN
 IF DELETING THEN
 UPDATE Poste SET nbLog=nbLog - 1 WHERE nPoste = :OLD.nPoste;
 UPDATE Logiciel SET nbInstall = nbInstall - 1 WHERE nLog = :OLD.nLog;
 TE INSERTING THEN
 UPDATE Poste SET nbLog = nbLog + 1 WHERE nPoste = :NEW.nPoste;
 UPDATE Logiciel SET nbInstall = nbInstall + 1 WHERE nLog = :NEW.nLog;
 END IF;
 END:
 CREATE OR REPLACE TRIGGER Trig Après DI Poste
 AFTER INSERT OR DELETE ON Poste
 FOR EACH ROW
 BEGIN
 IF DELETING THEN
 UPDATE Salle SET nbPoste = nbPoste - 1 WHERE nSalle = :OLD.nSalle;
 UPDATE Salle SET nbPoste = nbPoste + 1 WHERE nSalle = : NEW.nSalle;
 END IF;
 END;
 CREATE OR REPLACE TRIGGER Trig Après U Salle
 AFTER UPDATE OF nbPoste ON Salle
 FOR EACH ROW
 DECTARE
 differ NUMBER;
 differ := :NEW.nbPoste - :OLD.nbPoste;
 UPDATE Segment SET nbPoste = nbPoste + differ WHERE indIP = :NEW.indIP;
Programmation de contraintes
 CREATE OR REPLACE TRIGGER Trig Avant UI Installer
 BEFORE INSERT OR UPDATE OF nPoste, nLog ON installer
 FOR EACH ROW
 DECLARE
 type log Types.typeLP%TYPE;
 type pos Types.typeLP%TYPE;
 date achat DATE;
 SELECT typeLog, dateAch INTO type log, date achat
 FROM logiciel WHERE : NEW.nLog = nLog;
 SELECT typePoste INTO type pos
```

© Eyrolles 2004 19

FROM Poste WHERE : NEW.nPoste = nPoste;

SQL pour Oracle C.Soutou, O.Teste

Chapitre 9 (JDBC)

Curseur statique

```
import java.util.ArrayList;
public class ExoJDBC
public static Connection cx;
 public static ResultSet rs, rs2;
 public static Statement etat;
 public static Statement etatModifiable;
 public static CallableStatement cetat;
 public static ArrayList getSalles() {
 ArrayList tableauRésultat = new ArrayList();
 try { etat = cx.createStatement();
 rs = etat.executeQuery("SELECT * FROM Salle");
 String [] ligne = null;
 while (rs.next()) { ligne = new String[4];
 ligne[0] = rs.getString(1);
 ligne[1] = rs.getString(2);
 ligne[2] = (new Integer(rs.getInt(3))).toString();
 ligne[3] = rs.getString(4);
 tableauRésultat.add(ligne); }
 rs.close(); etat.close(); }
 catch (SQLException ex) { while (ex != null) }
 System.out.println ("Statut SQL : "+ex.getSQLState());
 System.out.println ("Message : "+ex.getMessage());
 System.out.println ("Code erreur : "+ex.getErrorCode());
 ex = ex.getNextException(); } }
 return tableauRésultat; }
public static void main(String args[])
 DriverManager.registerDriver (new oracle.jdbc.driver.OracleDriver());
 cx = DriverManager.getConnection
 ("jdbc:oracle:thin:@CAMPAROLS:1521:BDSoutou", "soutou", "ingres");
```

```
ArrayList lignes = getSalles();
System.out.println("Liste des salles :\n");
System.out.println("nSalle\tnomSalle \tnbPoste\tindIP");
System.out.println("-----");
String[] lig:
for (int i=0;i<liqnes.size();i++) {
 lig = (String []) lignes.get(i);
 System.out.println(lig[0]+" \t"+lig[1]+" \t"+lig[2]+" \t"+lig[3]);
deleteSalle(6);
int excep = deleteSallePL("s9");
if (excep==0)
 System.out.println("Salle 9 supprimée");
 System.out.println("Suppression impossible, code retour: "+excep);
// Fils présents
excep = deleteSallePL("s01");
if (excep==0) System.out.println("Salle ?? supprimée");
else System.out.println("Suppression impossible, code: "+excep);}
catch (SOLException ex) {while (ex != null) {
System.out.println ("Statut SQL : "+ex.getSQLState());
System.out.println ("Message : "+ex.getMessage());
System.out.println ("Code erreur : "+ex.getErrorCode());
ex = ex.getNextException(); } } }
```

Curseur modifiable

```
public static void deleteSalle(int nl)
 etatModifiable = cx.createStatement(ResultSet.TYPE SCROLL INSENSITIVE,
 ResultSet.CONCUR UPDATABLE);
cx.setAutoCommit(false);
rs2 = etatModifiable.executeQuery("SELECT s.* FROM Salle s");
if (rs2.absolute(nl))
  {rs2.deleteRow();
 cx.commit();
 System.out.println("Salle supprimée");}
else System.out.println("Désolé, pas de "+ nl +" ème salle !");
rs2.close(); etatModifiable.close(); }
catch (SQLException ex) { while (ex != null) {
 System.out.println ("Statut SQL : "+ex.getSQLState());
 System.out.println ("Message
 : "+ex.getMessage());
 System.out.println ("Code erreur : "+ex.getErrorCode());
 ex = ex.getNextException(); } } }
```

Appel d'un sous-programme

```
public static int deleteSallePL(String ns) {
  int result = 0;
  try {cetat = cx.prepareCall("{? = call supprimeSalle(?)}");
```

© Eyrolles 2004 21 © Eyrolles 2004

SQL pour Oracle C.Soutou, O.Teste

```
cetat.registerOutParameter(1, java.sql.Types.INTEGER);
cetat.setString(2,ns);
cetat.execute();
result = cetat.getInt(1);
cetat.close(); }
catch (SQLException ex) { while (ex != null) {
 System.out.println ("Statut SQL : "+ex.getSQLState());
 System.out.println ("Message : "+ex.getMessage());
 System.out.println ("Code erreur : "+ex.getErrorCode());
 ex = ex.getNextException(); }
return result;}
```

Chapitre 10 (SQLJ)

Itérateur nommé

```
import java.io.*;
import java.sql.*;
import oracle.sqlj.runtime.Oracle;
public class Consulte {
 public static void afficheSalle(String ns) {
 try {Oracle.connect(Consulte.class, "connect.properties");
 String noms, ip, nbp;
 #sql { SELECT nomSalle, nbPoste, indIP INTO :noms, :nbp, :ip
 FROM Salle WHERE nSalle = :ns };
 System.out.println(noms+" ("+nbp+" postes, segment IP: "+ip+")");}
 catch(SQLException ex) { ex.printStackTrace(); } }
 public static void affichePostes(String ns) {
 try {Oracle.connect(Consulte.class, "connect.properties");
 #sql iterator IterateurPoste (String nPoste, String nomPoste,
 String indIP, String ad, String typePoste);
 IterateurPoste rs poste;
 #sql rs poste = { SELECT nPoste, nomPoste, indIP, ad, typePoste
 FROM Poste WHERE nSalle = :ns };
 System.out.println("Liste des postes : ");
 while(rs poste.next()) {
 System.out.print("Numero: "+rs poste.nPoste());
 System.out.print(" Nom Poste: "+rs poste.nomPoste());
 System.out.print(" IP: "+rs poste.indIP());
 System.out.print(" Adr: "+rs poste.ad());
 System.out.println("Type Poste: "+rs poste.typePoste()); }
 rs poste.close(); }
 catch(SQLException ex) { ex.printStackTrace(); } }
 public static void main ( String[] args )
 {String ns;
 System.out.print("Saisir le numero d'une salle : ");
 ns = lire();
```

22

```
afficheSalle(ns);
affichePostes(ns);}
private static String lire()
{String c="";
  try {BufferedReader entrée =
 new BufferedReader(new InputStreamReader(System.in));
 c = entree.readLine();}
catch (java.io.IOException e)
 {System.out.println("Une erreur d'entree/sortie est survenue!!!");
 System.exit(0);}
  return c;} }
```

Mise à jour de la base

```
import java.io.*;
import java.sql.*;
import oracle.sqlj.runtime.Oracle;
public class Insere {
 public static void insere(String[] valeurs) {
 try {Oracle.connect(Insere.class, "connect.properties");
 String v0 = valeurs[0], v1=valeurs[1], v3=valeurs[3], v4=valeurs[4];
 int v5 = Integer.parseInt(valeurs[5]), v6=0;
 iava.sql.Date v2 = null;
 if (!valeurs[2].equals("NULL")) v2 = java.sql.Date.valueOf(valeurs[2]);
 #sql { INSERT INTO logiciel VALUES (:v0,:v1,:v2,:v3,:v4,:v5,:v6) };
 #sql { COMMIT };
 Oracle.close();
 catch(SQLException ex) {
 if (ex.getErrorCode() == 1) System.out.println("Logiciel déjà existant!");
 else if (ex.getErrorCode() == 913) System.out.println("Trop de valeurs!");
 else if (ex.getErrorCode() == 942) System.out.println("Table inconnue!");
 else if (ex.getErrorCode() == 947) System.out.println("Manque de valeurs!");
 else if (ex.getErrorCode()==1401) System.out.println("Valeur trop longue!");
 else if (ex.getErrorCode()==1438) System.out.println("Valeur trop grande!");
 else if (ex.getErrorCode() == 2291) System.out.println("Type inconnu!"); } }
 public static void main ( String[] args )
 {String[][] valeurs = new String[3][8];
 valeurs[0][0] = "v1"; valeurs[0][1] = "Forms";
 valeurs[0][2] ="13-05-1995"; valeurs[0][3]="4";
 valeurs[0][4] = "UNIX"; valeurs[0][5] = "300";
 valeurs[1][0] = "v2"; valeurs[1][1] ="SQLJ";
 valeurs[1][2] ="15-09-1999"; valeurs[1][3] = "1";
 valeurs[1][4] = "UNIX"; valeurs[1][5] ="560";
 valeurs[2][0] = "v3"; valeurs[2][1] = "MvSQL";
 valeurs[2][2] ="12-04-1998"; valeurs[2][3] = "7";
 valeurs[2][4] = "PCNT"; valeurs[2][5] = "0";
 for (int i=0; i<valeurs.length; i++) insere(valeurs[i]);} }</pre>
```