

Ecole Nationale des Sciences Appliquées AL-Hoceima

Filière : Ingénierie de données (DI1-S2) Module : Administration et optimisation de données avancées

Série n° 2

Partie 1 : le but général de ce TP est :

- La création des utilisateurs, l'attribution des privilèges, des rôles à des utilisateurs,....
- L'interrogation d'une base de données relationnelle (jointures, fonctions SQL...).

Pour cela, on considère la base de données suivante fournie par Oracle, toutes les tables sont à recopier dans votre compte à partir du schéma Scott par : CREATE TABLE emp as SELECT * FROM scott.emp:

EMP de clé primaire EmpNo et de clé étrangère DeptNo

	ENAME		MGR	HIREDATE	57.12	сомм	DEPTNO
7369		CLERK	7902	17/12/80	800		20
7499	ALLEN	SALESMAN	7698	20/02/81	1600	300	30
7521	WARD	SALESMAN	7698	22/02/81	1250	500	30
7566	JONES	MANAGER	7839	02/04/81	2975		20
7654	MARTIN	SALESMAN	7698	28/09/81	1250	1400	30

DEPT SalGrade

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

GRADE	LOSAL	HISAL
1	700	1200
2	1201	1400
3	1401	2000
4	2001	3000
5	3001	9999

Données pour les différentes tables :

 $\underline{\textit{Employ\'e}(\textit{EMP})}\ \underline{\textit{EMPNO}}: \text{num\'ero}, ENAME: \text{nom, JOB}: \text{profession, MGR}: \text{chef},$

HIREDATE : date d'embauche, SAL : salaire, COMM : commission, DEPTNO :

numéro du département où l'employé est affecté

 $\underline{\textit{Département (DEPT)}}: \underline{\textbf{DEPTNO}}: numéro, DNAME: nom, LOC: adresse$

Catégorie_Salaire (SALGRADE): GRADE: catégorie, LOSAL: salaire

minimum, HISAL: salaire maximum

Connectez-vous au compte exemple SCOTT et affichez les tables : [SELECT TABLE_NAME FROM USER_TABLES;]

Ecole Nationale des Sciences Appliquées AL-Hoceima

- Créez un utilisateur *USER1* auquel vous donnerez le droit *SELECT* sur la table *emp*; à partir du compte *SCOTT* [*Grant select on emp to user1*, puis copiez la table *emp* dans le compte *USER1*
- 2. Donner la liste des employés ayant des salaires supérieurs à 1000
- 3. Donner la liste des employés travaillant dans le département SALES
- 4. Donner le nom de chaque employé ainsi que son salaire total (incluant sa commission)
- 5. Afficher les noms des employés et leurs commissions. Si un employé n'a pas de commission, afficher 'Sans commission'. Etiqueter cette colonne Commission (alias).
- 6. Afficher les noms des employés, leurs dates d'embauche et la date de la première négociation de leurs salaires, qui est le premier Lundi après 6 mois de travail, nommer cette colonne « Date Négociation ».
- 7. Afficher pour chaque employé le nom, la date d'embauche et le jour de la semaine auquel il a commencé à travailler. Ordonner le résultat suivant le jour.
- 8. Un fichier *fichier1.sql* que vous créerez, sera appelé pour exécution par '@fichier1' avec son chemin d'accès complet.
- 9. Ecrire la requête qui affiche le nom de chaque employé et le nom et le code de son chef. Appeler les colonnes *Employé*, No*Emp*, Chef, No*Chef*. Insérer cette requête dans fichier1.sql à exécuter.
- 10. Afficher tous les employés, y compris King (qui n'a pas de chef).
- 11. Afficher le nom, le métier, le nom du département, le salaire et la catégorie du salaire de chaque employé. (On utilisera aussi la table *SALGRADE*).
- 12. **Afficher par métier** la somme des salaires pour chaque département, ainsi que le total des salaires de tous les départements, en utilisant 2 méthodes : GROUP BY, DECODE. On ne considèrera que les départements qui contiennent des employés des départements : 10, 20 et 30.

Job	Dep10	Dep20	Dep30	Total
Analy	vst			
Mana	iger			

- 13. Obtenir les numéros des départements où il n'y a pas d'employés, en utilisant la clause MINUS.
- 14. Donner le nom du plus ancien employé.
- 15. Afficher par ordre croissant les noms des 3 employés qui ont les salaires les plus élevés.
- 16. Afficher des informations complètes concernant les départements où il n'y a aucun vendeur (salesman)
- 17. Afficher le numéro et le nom des employés qui gagnent plus que le salaire moyen et qui travaillent dans le même département qu'au moins un employé dont le nom contient la lettre 'T'.