SGBD2 TP

Base de données : Gestion de Commandes

-- Créer et utiliser la base de données

```
create database GCommandeDb;
use GCommandeDb;
```

-- Créer les tables

```
create table Article (
 NumArt int primary key,
 DesArt varchar(30),
 PUArt money,
 QteEnStock int,
 SeuilMinimum int,
 SeuilMaximum int
);
create table Commande (
 NumCom int primary key,
 DatCom date,
);
create table LigneCommande (
 NumCom int foreign key references Commande (NumCom),
 NumArt int foreign key references Article (NumArt),
 QteCommandee int,
 primary key (NumCom, NumArt)
);
```

-- Insérer des données de test dans les tables

-- 1) Ecrire un programme qui calcule le montant de la commande N°10 et affiche un message 'Commande Normale' ou 'Commande Spéciale' selon que le montant est inférieur ou supérieur à 100000 DH.

```
-- Affichage des informations
print 'Commande numéro: ' + convert(varchar, @num_com);
print 'Montant: ' + convert(varchar, @montant_com) + ' DH';
print 'Type: ' + @type_com;
end
```

-- 2) Ecrire un programme qui supprime l'article numéro 8 de la commande numéro 5 et met à jour le stock. Si après la suppression de cet article, la commande numéro 5 n'a plus d'articles associés, la supprimer.

```
declare @num_art int = 8;
declare @num_com int = 5;
declare @qte_com int = (
 select QteCommandee from LigneCommande
 where NumCom = @num_com and NumArt = @num_art
);

delete from LigneCommande where NumArt = @num_art and NumCom = @num_com;
update Article set QteEnStock += @qte_com where NumArt = @num_art;
if not exists (select NumCom from LigneCommande where NumCom = @num_com)
 delete from Commande where NumCom = @num_com;
```

-- 3) Ecrire un programme qui affiche la liste des commandes et indique pour chaque commande dans une colonne 'Type' s'il s'agit d'une 'commande normale' (montant <=100000 DH) ou d'une 'commande spéciale' (montant > 100000 DH).

```
select Commande.*, sum(PUArt*QteCommandee) as 'Montant', 'Type' = Case
 when sum(PUArt*QteCommandee) <= 100000
 then 'Commande Normale'
 else
 'Commande Spéciale'
 end
from LigneCommande
inner join Commande on Commande.NumCom = LigneCommande.NumCom
inner join Article on Article.NumArt = LigneCommande.NumArt
group by Commande.NumCom, DatCom;</pre>
```

-- 4) A supposer que toutes les commandes ont des montants différents, écrire un programme qui stocke dans une nouvelle table temporaire les 5 meilleures commandes (ayant le montant le plus élevé) classées par montant décroissant (la table à créer aura la structure suivante : NumCom, DatCom, MontantCom).

```
declare @top_commandes table (
 NumCom int,
 DatCom date,
 MontantCom money
);
insert into @top_commandes
 select top 5 Commande.*, sum(PUArt*QteCommandee) as 'Montant'
 from LigneCommande
 inner join Commande on Commande.NumCom = LigneCommande.NumCom
 inner join Article on Article.NumArt = LigneCommande.NumArt
 Group by Commande.NumCom, DatCom
 Order by [Montant] Desc
select * from @top_commandes;
```

-- 5) Ecrire un programme qui :

```
-- • Recherche le numéro de commande le plus élevé dans la table commande et l'incrémente de 1.

declare @num_com int = (select max(NumCom) from commande) + 1;

-- • Enregistre une commande avec ce numéro.

insert into Commande values (@num_com, getdate());

-- • Pour chaque article dont la quantité en stock est inférieure ou égale au seuil minimum

-- enregistre une ligne de commande avec le numéro calculé et une quantité commandée

-- égale au triple du seuil minimum.

insert into LigneCommande

select @num_com, NumArt, 3 * SeuilMinimum from Article

Where QteEnStock <= SeuilMinimum;
```