Atelier 2.1

Afficher tous les employés de la société.

select * from EMPLOYES;

9 résultats

Afficher toutes les catégories de produits.

select * from CATEGORIES;

8 résultats

Afficher les noms, prénoms et dates de naissance de tous les employés de la société.

select NOM, PRENOM, DATE_NAISSANCE from EMPLOYES;

select NOM , PRENOM , DATE_NAISSANCE, nvl(COMISSION,0) from EMPLOYES;

Attention la deuxième solution ne marche que sous Oracle

9 résultats

Afficher la liste des fonctions des employés de la société.

select distinct FONCTION from EMPLOYES;

4 résultats

Afficher la liste des pays des clients de la société.

select distinct PAYS from CLIENTS;

21 résultats

Afficher la liste des localités dans lesquelles il existe au moins un client.

select distinct VILLE from CLIENTS;

69 résultats

Atelier 2.2

Afficher les produits commercialisés et la valeur de stock par produit (prix unitaire * quantité).

select NOM_PRODUIT, PRIX_UNITAIRE*UNITES_STOCK from PRODUITS;

77 résultats

Afficher le nom, le prénom, l'âge et l'ancienneté des employés dans la société.

ORACLE & MYSQL

select NOM, PRENOM,

extract(year from current_date) - extract(year from DATE_NAISSANCE) as "AGE",

extract(year from current_date) - extract(year from DATE_EMBAUCHE) as "ANCIENNETE"

from EMPLOYES;

9 résultats

MS SQL Server

select NOM, PRENOM,

datediff(year, DATE_NAISSANCE, getdate()) as "AGE",

datediff(year, DATE_EMBAUCHE, getdate()) as "ANCIENNETE"

from EMPLOYES;

MySQL (ex. avec l’ancienneté, mêm chose pour l’âge)

select NOM, PRENOM,

(YEAR(CURRENT_DATE)-YEAR(date_naissance))as "Age"

from EMPLOYES;

et pour être plus précis (si on compte les mois dans l’année)

select NOM, PRENOM,

(YEAR(CURRENT_DATE)-YEAR(date_embauche))- (RIGHT(CURRENT_DATE,5)<RIGHT(date_embauche,5))as "Anciennete"

from EMPLOYES;

Source (comparatif fonction SQL, MySQL, Oracle, SQL Server...) : http://sqlpro.developpez.com/cours/sqlaz/fonctions/#L1.7

Afficher le salaire annuel des employé sous la forme ex:"Fuller gagne 120000 par an".

select NOM as "Employé" ,

 'gagne' as "a un" ,

 SALAIRE*12 as "gain annuel",

 'par an' as "sur 12 mois"

from EMPLOYES;

9 résultats

Ou simplement
select nom as "employé", 'gagne' as "Gagne", salaire*12 as "par an" from employes
Atelier 2.3

Afficher le nom et l'adresse des sociétés localisées à Toulouse.

select SOCIETE, ADRESSE

from CLIENTS

where VILLE Like 'Toulouse';

1 résultat

Ou bien aussi :

select societe, adresse from clients where VILLE="toulouse";

Afficher les noms, prénoms et fonctions des employés dirigés par l'employé n°2.

select NOM, PRENOM, FONCTION

from EMPLOYES

where REND_COMPTE = 2;

6 résultats

Afficher les noms, prénoms et fonctions des employés qui ne sont pas représentant(e)s.

select NOM, PRENOM, FONCTION

from EMPLOYES

where FONCTION not like 'Représentant(e)';

3 résultats

Afficher les noms, prénoms et fonctions des employés qui ont un salaire inférieur à 3500€/mois.

select NOM, PRENOM, FONCTION

from EMPLOYES

where SALAIRE < 3500;

6 résultats

Afficher les noms, villes et pays des sociétés qui n'ont pas de fax.

select SOCIETE, VILLE, PAYS

from CLIENTS

where FAX is null;

22 résultats
Afficher les noms, prénoms et fonctions des employés des employés qui ne rendent pas de comptes

select NOM, PRENOM, FONCTION

from EMPLOYES

where REND_COMPTE is null;

1 résultat
Atelier 2.4

Afficher le nom, le prénom, la fonction et le salaire des employés qui ont un salaire compris entre 2500 et 3500.

select NOM, PRENOM, FONCTION

from EMPLOYES

where SALAIRE between 2500 and 3500;

3 résultats

Afficher le nom, le fournisseur, la catégorie et les quantités des produits qui ne sont pas d'une des catégories 1, 3, 5 et 7.

select NOM_PRODUIT, SOCIETE, NOM_CATEGORIE, UNITES_STOCK

from PRODUITS prod , FOURNISSEURS four, CATEGORIES cat

where prod.CODE_CATEGORIE not in (1,3,5,7)

and prod.NO_FOURNISSEUR = four.NO_FOURNISSEUR

and prod.CODE_CATEGORIE = cat.CODE_CATEGORIE;

40 résultats

Il est cependant préférable d’utiliser le INNER JOIN :
select nom_produit, societe,nom_categorie, unites_stock

from produits inner join fournisseurs ON produits.NO_FOURNISSEUR = fournisseurs.NO_FOURNISSEUR inner join categories ON produits.CODE_CATEGORIE = categories.CODE_CATEGORIE

where produits.CODE_CATEGORIE not in (1,3,5,7);

Afficher le nom, le fournisseur, la catégorie et les quantités de produits dont le fournisseur a pour code 1, 2 ou 3 ou dont le code catégorie est 1,2 ou 3 et pour lesquels les quantités sont données en boîte ou en carton.

SELECT NOM_PRODUIT as "PRODUIT", SOCIETE as "FOURNISSEUR", NOM_CATEGORIE as "CATEGORIE", QUANTITE

FROM PRODUITS prod, FOURNISSEURS four, CATEGORIES cat

WHERE

 ((prod.NO_FOURNISSEUR BETWEEN 1 AND 3) OR (prod.CODE_CATEGORIE BETWEEN 1 AND 3))

and

 ((prod.QUANTITE LIKE '%boîtes%') OR (prod.QUANTITE LIKE '%cartons%'))

and prod.NO_FOURNISSEUR = four.NO_FOURNISSEUR

and prod.CODE_CATEGORIE = cat.CODE_CATEGORIE;

13 résultats

De préférence utiliser la syntaxe avec le inner join
SELECT NOM_PRODUIT, SOCIETE, NOM_CATEGORIE, QUANTITE

FROM PRODUITS P INNER JOIN FOURNISSEURS F on P.NO_FOURNISSEUR = F.NO_FOURNISSEUR INNER JOIN CATEGORIES c on P.CODE_CATEGORIE = c.CODE_CATEGORIE

where ((p.NO_FOURNISSEUR in (1,2,3)) or (p.CODE_CATEGORIE in (1,2,3)))and ((p.QUANTITE LIKE '%cart%') or (p.QUANTITE LIKE '%boîte%'));

Ecrire la requête qui permet d'afficher les employés qui ont effectué la vente pour les clients de PARIS.

select NOM ,PRENOM

from EMPLOYES emp, COMMANDES cmde , CLIENTS cli

where cli.VILLE = 'Paris'

and emp.NO_EMPLOYE = cmde.NO_EMPLOYE

and cmde.CODE_CLIENT = cli.CODE_CLIENT;

4 résultats

De préférence utiliser la syntaxe avec le inner join

SELECT NOM, PRENOM

FROM EMPLOYES INNER JOIN COMMANDES ON COMMANDES.NO_EMPLOYE = EMPLOYES.NO_EMPLOYE INNER JOIN CLIENTS ON COMMANDES.CODE_CLIENT = CLIENTS.CODE_CLIENT

WHERE CLIENTS.VILLE = "PARIS"; // ou bien like "PARIS"

Afficher le nom des produits dont la catégorie est 1, 4 ou 7 ainsi que le nom du fournisseur.

select NOM_PRODUIT as Produit , SOCIETE as Fournisseur

from PRODUITS prod, FOURNISSEURS four

where prod.CODE_CATEGORIE in (1,4,7)

and prod.NO_FOURNISSEUR = four.NO_FOURNISSEUR;

27 résultats

Ou bien avec le inner join

SELECT P.NOM_PRODUIT, P.CODE_CATEGORIE, FOURN.SOCIETE FROM PRODUITS P INNER JOIN FOURNISSEURS FOURN ON P.NO_FOURNISSEUR = FOURN.NO_FOURNISSEUR WHERE P.CODE_CATEGORIE IN (1,4,7);

Afficher le nom des employés et le nom de leurs supérieurs hiérarchiques. (ceci est un exemple d’auto jointure)

select a.NOM as "Employé", b.NOM as "Supérieur"

from EMPLOYES a join EMPLOYES b

on (a.REND_COMPTE = b.no_employe);

8 résultats

OU

select emp.NOM as "Employé", chef.NOM as "Supérieur"

from EMPLOYES emp, EMPLOYES chef

where emp.REND_COMPTE = chef.NO_EMPLOYE;

8 résultats

OU (pour donner ceux qui ont un supérieur et donc le citer et ceux qui n’en ont pas auront une valeur nulle à la place de l’identifiant du supérieur (ceci est un exemple de jointure externe)

select emp.NOM as "Employé", chef.NOM as "Supérieur"

from EMPLOYES emp left outer join EMPLOYES chef

on emp.REND_COMPTE = chef.NO_EMPLOYE

order by 2;

9 résultats

Ou (pour éviter la valeur nulle, on utilise IFNULL)

select emp.NOM as "Employé", ifnull(chef.NOM, "Pas de superieur") as "Supérieur"

from EMPLOYES emp left outer join EMPLOYES chef

on emp.REND_COMPTE = chef.NO_EMPLOYE

order by 2;

9 résultats

Atelier 3

Afficher la somme des salaires et des commissions des employés.

select sum(SALAIRE) as "TOTAL SALAIRE", sum(COMMISSION) as "TOTAL COMMISSION"

from EMPLOYES;

1 résultat

Afficher la moyenne des salaires et des commissions des employés.

select avg(SALAIRE) as "TOTAL SALAIRE", avg(COMMISSION) as "TOTAL COMMISSION"

from EMPLOYES;

1 résultat

Afficher le nombre de fonctions différentes dans l'entreprise.

select count(distinct FONCTION) from EMPLOYES;

1 résultat

Atelier 4

Afficher par fonction, la masse salariale des employés (somme des salaires).

select FONCTION , sum(SALAIRE) as "MASSE SALARIALE"

from EMPLOYES

group by FONCTION;

4 résultats

Afficher le total des commandes qui comportent plus de 5 produits.

select NO_COMMANDE, sum(PRIX_UNITAIRE * QUANTITE) as "TOTAL"

from DETAILS_COMMANDES

group by NO_COMMANDE

having count(NO_COMMANDE) > 5;

4 résultats

Afficher par fournisseur et uniquement pour les fournisseurs 3 à 6, la valeur de l'ensemble des produits que l'entreprise a en stock ainsi que le total des recettes engrangées sur la vente de ses produits par l'entreprise.

select NO_FOURNISSEUR, sum(PRIX_UNITAIRE * UNITES_STOCK) as "EN STOCK", sum(PRIX_UNITAIRE * UNITES_COMMANDEES) as "VENDU"

from PRODUITS

where NO_FOURNISSEUR BETWEEN 3 and 6

group by NO_FOURNISSEUR

having count(distinct CODE_CATEGORIE) >= 3; //Faux

4 résultats

Plutôt

select NO_FOURNISSEUR, sum(PRIX_UNITAIRE * UNITES_STOCK) as "EN STOCK", sum(PRIX_UNITAIRE * UNITES_COMMANDEES) as "VENDU"

from PRODUITS

group by NO_FOURNISSEUR

having NO_FOURNISSEUR BETWEEN 3 and 6;

Afficher les sociétés, adresses et villes de résidence pour tous les tiers de l'entreprise (clients et fournisseurs).

select SOCIETE, ADRESSE, VILLE

from CLIENTS

union

select SOCIETE, ADRESSE, VILLE

from FOURNISSEURS;

120 résultats

Afficher les numéros des commandes qui comportent à la fois des produits de catégorie 1 du fournisseur 1 et de catégorie 2 du fournisseur 2.

ORACLE

select NO_COMMANDE

from DETAILS_COMMANDES dc join PRODUITS p

on (a.REF_PRODUIT = p.REF_PRODUIT)

and CODE_CATEGORIE = 1

and NO_FOURNISSEUR = 1

INTERSECT

select NO_COMMANDE

from DETAILS_COMMANDES a join PRODUITS b

on (a.REF_PRODUIT = b.REF_PRODUIT)

and CODE_CATEGORIE = 2

and NO_FOURNISSEUR = 2;

5 résultats

MYSQL & SQL SERVER

select distinct NO_COMMANDE

from DETAILS_COMMANDES dcm, PRODUITS prod

where dcm.REF_PRODUIT = prod.REF_PRODUIT

and code_categorie =1

and NO_FOURNISSEUR =1

and EXISTS (

select distinct NO_COMMANDE

from DETAILS_COMMANDES dcm2 , PRODUITS prod

where dcm2.REF_PRODUIT = prod.REF_PRODUIT

and code_categorie =2 and NO_FOURNISSEUR =2

and dcm2.NO_COMMANDE = dcm.NO_COMMANDE

);

5 résultats

Ou bien en utilisant la syntaxe normalisée du Join :

select distinct NO_COMMANDE

from DETAILS_COMMANDES dcm inner join PRODUITS prod

on dcm.REF_PRODUIT = prod.REF_PRODUIT

where code_categorie =1

and NO_FOURNISSEUR =1

and EXISTS (

select distinct NO_COMMANDE

from DETAILS_COMMANDES dcm2 inner join PRODUITS prod

on dcm2.REF_PRODUIT = prod.REF_PRODUIT

where code_categorie =2 and NO_FOURNISSEUR =2

and dcm2.NO_COMMANDE = dcm.NO_COMMANDE);

Afficher les références des produits qui n'ont pas été vendu sur PARIS.

ORACLE

select REF_PRODUIT from DETAILS_COMMANDES

MINUS

select REF_PRODUIT

from DETAILS_COMMANDES a join COMMANDES b on (a.NO_COMMANDE = b.NO_COMMANDE)

join CLIENTS c on (b.CODE_CLIENT = c.CODE_CLIENT)

and c.VILLE = 'Paris';

71 résultats

OU

select REF_PRODUIT from DETAILS_COMMANDES

MINUS

select REF_PRODUIT

from DETAILS_COMMANDES a, COMMANDES b, CLIENTS c

where a.NO_COMMANDE = b.NO_COMMANDE and b.CODE_CLIENT = c.CODE_CLIENT and c.VILLE = 'Paris';

71 résultats

OU

select distinct REF_PRODUIT

from DETAILS_COMMANDES d

where not exists (

select REF_PRODUIT

from DETAILS_COMMANDES a ,COMMANDES b, CLIENTS c

where a.NO_COMMANDE = b.NO_COMMANDE

and b.CODE_CLIENT = c.CODE_CLIENT

and c.VILLE = 'Paris'

and d.REF_PRODUIT = a.REF_PRODUIT

)

71 résultats

MYSQL & SQL SERVER

select distinct REF_PRODUIT

from DETAILS_COMMANDES d

where not exists (

select REF_PRODUIT

from DETAILS_COMMANDES a ,COMMANDES b, CLIENTS c

where a.NO_COMMANDE = b.NO_COMMANDE

and b.CODE_CLIENT = c.CODE_CLIENT

and c.VILLE = 'Paris'

and d.REF_PRODUIT = a.REF_PRODUIT

)

71 résultats

SQLSERVER 2005

select REF_PRODUIT from DETAILS_COMMANDES

EXCEPT

select REF_PRODUIT

from DETAILS_COMMANDES a join COMMANDES b on (a.NO_COMMANDE = b.NO_COMMANDE)

join CLIENTS c on (b.CODE_CLIENT = c.CODE_CLIENT)

and c.VILLE = 'Paris';

71 résultats
Atelier 5

Afficher tous les produits pour lesquels la quantité en stock est inférieure à la moyenne.

select NOM_PRODUIT

from PRODUITS

where UNITES_STOCK <

(select avg(UNITES_STOCK) from PRODUITS
);

46 résultats

Afficher les clients pour lesquelles les frais de ports sont supérieurs à la moyenne de ses frais de ports de ces clients.

select distinct c.CODE_CLIENT

from CLIENTS c , COMMANDES cmd

where c.CODE_CLIENT = cmd.CODE_CLIENT

and PORT > (select avg(PORT)

from CLIENTS cli, COMMANDES cmd

where cli.CODE_CLIENT = cmd.CODE_CLIENT

and cli.CODE_CLIENT = c.CODE_CLIENT)

88 résultats

Afficher les produits pour lesquels la quantité en stock est supérieure à celle des produits de catégorie 3.

select REF_PRODUIT

from PRODUITS

where UNITES_STOCK > (select max(UNITES_STOCK)

from PRODUITS

where CODE_CATEGORIE = 3);

14 résultats

Afficher la référence, le fournisseur et quantité en stock des produits pour lesquels la quantité en stock est inférieure à la moyenne des produits du même fournisseur.

select REF_PRODUIT , f.NO_FOURNISSEUR , UNITES_STOCK

from PRODUITS p , FOURNISSEURS f

where p.NO_FOURNISSEUR = f.no_fournisseur

and UNITES_STOCK < (select avg(UNITES_STOCK)

from PRODUITS prod

where prod.NO_FOURNISSEUR = f.NO_FOURNISSEUR);

34 résultats

Afficher les employés, leur salaire, leur fonction et le pourcentage de la masse salariale par rapport au total de la masse salariale de la fonction.

select NOM , SALAIRE, emp.FONCTION ,

round(100 * SALAIRE / statemp.som_salaire , 2) as "POURCENTAGE",

statemp.som_salaire as "TOTAL MASSE SALARIALE"

from EMPLOYES emp , (select sum(SALAIRE) som_salaire , FONCTION

from EMPLOYES

group by FONCTION
) statemp

where emp.FONCTION = statemp.FONCTION

order by emp.FONCTION, NOM , SALAIRE , POURCENTAGE , statemp.som_salaire;

9 résultats

Atelier 6

ATTENTION, utiliser les transactions : START TRANSACTION pour démarrer une transaction, COMMIT pour valider et ROLLBACK pour annuler.

ORACLE: Le START TRANSACTION est implicite, une transaction démarre dès qu'on se connecte à la base et se termine par un commit ou un rollback.

SQL SERVER: BEGIN TRANSACTION remplace START TRANSACTION

MYSQL: Démarre par défaut en AUTOCOMMIT, c'est à dire que chaque instruction SQL est une transaction validée automatiquement. Dans ce cas, le rollback ne fonctionne pas. Si vous voulez utiliser le ROLLBACK, il faut désactiver cette propriétés par SET AUTOCOMMIT=0;

Démarrer si nécessaire une transaction.

MYSQL

autocommit ???

start transaction;

ORACLE

pas nécessaire, automatique

SQL SERVER

begin transaction;

Insérer une nouvelle catégorie de produits nommée "fruits et légumes", en respectant les contraintes.

insert into CATEGORIES (CODE_CATEGORIE, NOM_CATEGORIE, DESCRIPTION)

values (9, 'Fruits et Légumes', 'Fruits frais et confis, légumes de saison');

1 ligne affectée

Créer un nouveau fournisseur avec les mêmes coordonnées que le fournisseur "Grandma Kelly's Homestead"

MYSQL & ORACLE

insert into FOURNISSEURS

(

select b.id, SOCIETE, ADRESSE, VILLE, CODE_POSTAL, PAYS, TELEPHONE,

FAX from FOURNISSEURS a , (select max(NO_FOURNISSEUR)+1 id from FOURNISSEURS) b

where SOCIETE like 'Grandma Kelly%'

);

1 ligne affectée

SQL SERVER

insert into FOURNISSEURS

select b.id, SOCIETE, ADRESSE, VILLE, CODE_POSTAL, PAYS, TELEPHONE,

FAX from FOURNISSEURS a , (select max(NO_FOURNISSEUR)+1 id from FOURNISSEURS) b

where SOCIETE like 'Grandma Kelly%';

1 ligne affectée

Attribuer les produits de "Grandma Kelly's homestead" au nouveau fournisseur.

update PRODUITS

set NO_FOURNISSEUR = (select max(NO_FOURNISSEUR) from FOURNISSEURS where SOCIETE like 'Grandma Kelly%')

where NO_FOURNISSEUR = (select min(NO_FOURNISSEUR) from FOURNISSEURS where SOCIETE like 'Grandma Kelly%');

3 lignes affectées

Effacer l'ancien fournisseur "Grandma Kelly's homestead.

SQL SERVER & ORACLE

delete from FOURNISSEURS

where NO_FOURNISSEUR = (select min(NO_FOURNISSEUR) from FOURNISSEURS where SOCIETE like 'Grandma Kelly%');

1 ligne affectée

MYSQL

???

Afficher les produits du nouveau fournisseur.

select * from FOURNISSEURS where SOCIETE like 'Grandma Kelly%';

1 résultat

Annuler la transaction.

rollback;

Annulation effectuée

Atelier 7

Créer deux nouvelles tables identiques à produits et catégories.

SQL SERVER

select * into CATEGORIES_2 from CATEGORIES;

8 lignes affectées

select * into PRODUITS_2 from PRODUITS;

77 lignes affectées

MYSQL & ORACLE

create table CATEGORIES_2 as select * from CATEGORIES;

Command execution successfull/Table créée

create table PRODUITS_2 as select * from PRODUITS;

Command execution successfull/Table créée

Supprimer les nouvelles tables CATEGORIES_2 et PRODUITS_2.

drop table CATEGORIES_2;

Command execution successfull/Table supprimée/La ou les commandes ont réussi

drop table PRODUITS_2;

Command execution successfull/Table supprimée/La ou les commandes ont réussi

Ecrire le script qui permet de créer une contrainte CHECK dans la table EMPLOYES pour vérifier la date d'embauche et la date de naissance.

SQL SERVER

alter table EMPLOYES

add constraint CHK_DATE_NAISSANCE check (DATE_NAISSANCE between '1900-01-01' and GETDATE())

alter table EMPLOYES

add constraint CHK_DATE_EMBAUCHE check (DATE_EMBAUCHE between '1900-01-01' and GETDATE())

ORACLE & MYSQL

alter table EMPLOYES

add constraint CHK_DATE_NAISSANCE check (DATE_NAISSANCE between '1900-01-01' and CURRENT_DATE)

alter table EMPLOYES

add constraint CHK_DATE_EMBAUCHE check (DATE_EMBAUCHE between '1900-01-01' and CURRENT_DATE)

Créer une vue de la table EMPLOYES affichant le nom, prénom de l'employé ainsi que le nom du supérieur hiérarchique pour les employés de moins de 40 ans.

SQL SERVER

create view V_EMPLOYES_MANAGERS as

select e.NOM, e.PRENOM, m.NOM as RESPONSABLE, datediff(yyyy, e.DATE_NAISSANCE, getdate()) as age

from EMPLOYES e join EMPLOYES m on e.REND_COMPTE = m.NO_EMPLOYE

where 40 > datediff(yyyy,e.DATE_NAISSANCE, getdate())

ORACLE & MYSQL

create view V_EMPLOYES_MANAGERS as

select e.NOM, e.PRENOM, m.NOM as RESPONSABLE, e.DATE_NAISSANCE - current_date as age

from EMPLOYES e join EMPLOYES m on e.REND_COMPTE = m.NO_EMPLOYE

where 40 > e.DATE_NAISSANCE - current_date;

Supprimer la vue V_EMPLOYES_MANAGERS.

drop view V_EMPLOYES_MANAGERS;

Créer une vue qui affiche le nom de la société, l'adresse, le téléphone et la ville des clients qui habitent Toulouse, Strasbourg, Nantes ou Marseille.

create view V_CLIENTS_PROVINCE as

select SOCIETE, ADRESSE, TELEPHONE, VILLE

from CLIENTS

where VILLE in ('Toulouse', 'Strasbourg', 'Nantes', 'Marseille')

Supprimer la vue V_EMPLOYES_MANAGERS.

drop view V_CLIENTS_PROVINCE;
