LE LANGAGE S.Q.L.

1
__

LE

LANGAGE

S.Q.L.

TABLE DES MATIERES
2

1. INTRODUCTION

1.1. Historique
2

1.2. Définition
2

2. ALGEBRE RELATIONNELLE
4

2.1. Opérateurs ensemblistes
4

2.1.1. Union
4

2.1.2. Intersection
5

2.1.3. Différence
6

2.2. Opérateurs unaires relationnels
7

2.2.1. Sélection
7

2.2.2. Projection
7

2.3. Opérateurs binaires relationnels
7

2.3.1. Le produit cartésien
7

2.3.2. La jointure
8

2.3.3. La division
8

3. LE LANGAGE SQL
9

3.1. Langage de Description de Données
9

3.1.1. CREATE
9

3.1.2. DROP
9

3.1.3. ALTER
10

3.2. Langage de Manipulation des Données
10

3.2.1. SELECT
10

3.2.2. INSERT
11

3.2.3. DELETE
11

3.2.4. UPDATE
11

4. LA SELECTION
12

4.1. Syntaxe complète du SELECT
12

4.2. Fonctions integrées
13

4.3. La Jointure
14

4.3.1. Méthode ensembliste
14

4.3.2. Méthode prédicative
15

4.3.3. Auto-jointure
15

4.4. Opérateur de partitionnement
16

4.4.1. Group by
16

4.4.2. Having
16

4.5. Opérateurs du WHERE
17

5. EXERCICES
18

5.1. Enoncés
18

5.2. Corrigés
19

5.2.1. Exercice 1
19

5.2.2. Exercice 2
19

5.2.3. Exercice 3
20

5.2.4. Exercice 4
20

5.2.5. Exercice 5
21

5.2.6. Exercice 6
21

5.2.7. Exercice 7
21

5.2.8. Exercice 8
21

5.2.9. Exercice 9
22

5.2.10. Exercice 10
22

5.2.11. Exercice 11
22

5.2.12. Exercice 12
22

5.2.13. Exercice 13
23

5.2.14. . Exercice 14
23

1.
introduction

1.1. Historique

S.Q.L. est un langage structuré permettant d’interroger et de modifier les données contenues dans une base de données relationnelle.

S.Q.L. signifie Structured Query Language. Il est issu de SEQUEL : Structured English Query Language.

C’est le premier langage pour les S.G.B.D Relationnels. Il a été développé par IBM en 1970 pour système R, son 1er SGBDR.

S.Q.L. a été reconnu par l’ANSI (Association de Normalisation des Systèmes d’Information) puis imposé comme norme. Il n’existe pas de S.G.B.D.R sans S.Q.L..

Malheureusement, malgré la norme S.Q.L., il existe un ensemble de dialectes. Les différences entre ces différents dialectes sont souvent minimes et tous respectent un minimum commun : ce que nous allons étudier ici.

1.2. Définition

S.Q.L. est un langage relationnel qui permet d’effectuer les tâches suivantes :

· Définition et modification de la structure de la base de données

· Interrogation et modification non procédurale (c’est à dire interactive) de la base de données

· Contrôle de sécurité et d’intégrité de la base.

S.Q.L. est un langage interactif, mais il peut aussi être intégré dans un langage de programmation pour le développement d’applications.

S.Q.L. n’est pas le meilleur langage, en particulier pour la manipulation des données, mais c’est un standard.

Dans tout ce qui suit les exemples seront donnés par rapport à la base de données suivante :

AVION(AV#, AVMARQ, AVTYPE, CAP, LOC)

PILOTE(PIL#, PILNOM, ADR)

VOL(VOL#,PIL#,AV#,VD,VA,HD,HA)

AV# : numéro d’avion

AVMARQ : marque de l’avion

AVTYPE : type de l’avion

CAP : capacité en nb de passagers

LOC : ville où est basée l’avion

PIL# : numéro du pilote

PILNOM : nom du pilote

ADR : adresse du pilote

VOL# : numéro du vol

VD : ville départ

VA : ville d’arrivée

HD : heure de départ

HA : heure d’arrivée

TABLE AVION
	AV#
	Marque
	Type
	Capacité
	Localisation

	100
	AIRBUS
	A320
	300
	Nice

	101
	BOIENG
	B707
	250
	Paris

	102
	AIRBUS
	A320
	300
	Toulouse

	103
	CARAVELLE
	Caravelle
	200
	Toulouse

	104
	BOEING
	B747
	400
	Paris

	105
	AIRBUS
	A320
	300
	Grenoble

	106
	ATR
	ATR42
	50
	Paris

	107
	BOEING
	B727
	300
	Lyon

	108
	BOEING
	B727
	300
	Nantes

	109
	AIRBUS
	A340
	350
	Bastia

TABLE PILOTE

	PIL#
	Nom
	Adresse

	1
	SERGE
	Nice

	2
	JEAN
	Paris

	3
	CLAUDE
	Grenoble

	4
	ROBERT
	Nantes

	5
	MICHEL
	Paris

	6
	LUCIEN
	Toulouse

	7
	BERTRAND
	Lyon

	8
	HERVE
	Bastia

	9
	LUC
	Paris

TABLE VOL
	VOL#
	Avion
	Pilote
	Ville Départ
	Ville Arrivée
	Heure Départ
	Heure Arrivée

	IT100
	100
	1
	NICE
	PARIS
	7
	9

	IT101
	100
	2
	PARIS
	TOULOUSE
	11
	12

	IT102
	101
	1
	PARIS
	NICE
	12
	14

	IT103
	105
	3
	GRENOBLE
	TOULOUSE
	9
	11

	IT104
	105
	3
	TOULOUSE
	GRENOBLE
	17
	19

	IT105
	107
	7
	LYON
	PARIS
	6
	7

	IT106
	109
	8
	BASTIA
	PARIS
	10
	13

	IT107
	106
	9
	PARIS
	BRIVE
	7
	8

	IT108
	106
	9
	BRIVE
	PARIS
	19
	20

	IT109
	107
	7
	PARIS
	LYON
	18
	19

	IT110
	102
	2
	TOULOUSE
	PARIS
	15
	16

	IT111
	101
	4
	NICE
	NANTES
	17
	19

Algèbre relationnelLE

1.3. Opérateurs ensemblistes

1.3.1. Union

[image: image1.bmp]
R1 U R2

Est utilisé pour relier 2 relations compatibles, c’est à dire ayant le même nombre d’attributs et des attributs respectifs définis sur le même domaine.

Pour l’union il faut une structure identique.

R1 : TABLE AVION PARIS NICE

	VOL
	Avion
	Pilote
	Ville Départ
	Ville Arrivée
	Heure Départ
	Heure Arrivée

	IT102
	101
	1
	Paris
	Nice
	12h00
	14h00

	IT118
	256
	1024
	Paris
	Nice
	9h36
	10h30

	IT112
	812
	2048
	Paris
	Nice
	12h25
	14h00

	IT123
	999
	1246
	Paris
	Nice
	19h00
	20h00

R2 : TABLE AVION BRIVE MARSEILLE

	VOL
	Avion
	Pilote
	Ville Départ
	Ville Arrivée
	Heure Départ
	Heure Arrivée

	IT99
	999
	2
	Brive
	Marseille
	10h30
	13h00

R1 U R2

	Avion

	101

	256

	812

	999

Exemples :

· liste des vols Paris-Nice et Brive-Marseille

· liste des avions Airbus et Boeing

liste des vols sur Airbus ou sur un avion de plus de 200 places

1.3.2. Intersection

[image: image2.bmp]
R1 (R2

Est utilisé pour relier 2 relations compatibles, c’est à dire ayant le même nombre d’attributs et des attributs respectifs définis sur le même domaine.

Pour l’intersection il faut une structure identique.

R1 : TABLE AVION AIRBUS

	AV#
	AVMARQ
	Ville Départ
	Ville Arrivée

	100
	AIRBUS
	NICE
	PARIS

	100
	AIRBUS
	PARIS
	TOULOUSE

	105
	AIRBUS
	GRENOBLE
	TOULOUSE

	105
	AIRBUS
	toulouse
	GRENOBLE

	109
	AIRBUS
	BASTIA
	PARIS

	102
	AIRBUS
	TOULOUSE
	PARIS

R2 : TABLE AVION PARIS

	AV#
	AVMARQ
	Ville Départ
	Ville Arrivée

	100
	AIRBUS
	NICE
	PARIS

	107
	BOEING
	LYON
	PARIS

	109
	AIRBUS
	BASTIA
	PARIS

	106
	ATR
	brive
	PARIS

	102
	AIRBUS
	TOULOUSE
	PARIS

R1 (R2

	AV#
	AVMARQ
	Ville Départ
	Ville Arrivée

	100
	AIRBUS
	NICE
	PARIS

	109
	AIRBUS
	BASTIA
	PARIS

	102
	AIRBUS
	TOULOUSE
	PARIS

Exemples :
· Liste des avions AIRBUS allant à Paris

· liste des pilotes de boeing habitant Toulouse

1.3.3. Différence

[image: image3.bmp]

R1-R2
Est utilisé pour relier 2 relations compatibles, c’est à dire ayant le même nombre d’attributs et des attributs respectifs définis sur le même domaine.

R1 : TABLE AVION AIRBUS

	AV#
	AVMARQ
	Ville Départ
	Ville Arrivée

	100
	AIRBUS
	NICE
	PARIS

	100
	AIRBUS
	PARIS
	TOULOUSE

	105
	AIRBUS
	GRENOBLE
	TOULOUSE

	105
	AIRBUS
	toulouse
	GRENOBLE

	109
	AIRBUS
	BASTIA
	PARIS

	102
	AIRBUS
	TOULOUSE
	PARIS

R2 : TABLE AVION PARIS

	AV#
	AVMARQ
	Ville Départ
	Ville Arrivée

	100
	AIRBUS
	NICE
	PARIS

	107
	BOEING
	LYON
	PARIS

	109
	AIRBUS
	BASTIA
	PARIS

	106
	ATR
	brive
	PARIS

	102
	AIRBUS
	TOULOUSE
	PARIS

R2 - R1

	AV#
	AVMARQ
	Ville Départ
	Ville Arrivée

	107
	BOEING
	LYON
	PARIS

	106
	ATR
	brive
	PARIS

R1 - R2

	AV#
	AVMARQ
	Ville Départ
	Ville Arrivée

	100
	AIRBUS
	PARIS
	TOULOUSE

	105
	AIRBUS
	GRENOBLE
	TOULOUSE

	105
	AIRBUS
	toulouse
	GRENOBLE

Exemples :

· liste des Airbus qui ne vont pas à Paris

· liste des avions pour Paris qui ne sont pas des Airbus

· liste des pilotes qui ne conduisent pas d’ATR

1.4. Opérateurs unaires relationnels

Les opérateurs unaires sont les opérateurs qui ne font intervenir qu’une seule relation.

1.4.1. Sélection

Elle opère un découpage horizontal de la table.

Certains enregistrements et tous les attributs.

Exemples :
· liste des avions avec toutes les informations

· liste des vols pour Nice

· liste des avions qui ont plus de 200 places

1.4.2. Projection

Elle opère un découpage vertical de la table.

Certains attributs et tous les enregistrements.

Exemples :

· liste de tous les numéros d’avions

· liste des noms des pilotes

· liste des marques d’avions

1.5. Opérateurs binaires relationnels

Les opérateurs binaires sont ceux qui font intervenir deux relations.

1.5.1. Le produit cartésien

Il consiste à rassembler deux tables en une seule

R1
R2
R1 x R2

	A1
	
	B1
	
	A1
	B1

	A2
	
	B2
	
	A2
	B1

	A3
	
	
	
	A3
	B1

	
	
	
	
	A1
	B2

	
	
	
	
	A2
	B2

	
	
	
	
	A3
	B2

1.5.2. La jointure

La jointure consiste à rechercher entre deux tables ayant un attribut commun (même type et même domaine de définition) tous les tuples pour lesquels ces attributs ont la même valeur.

La jointure entre les tables AVION et PILOTE consiste à rechercher toutes les informations du pilote de chaque avion. Concrètement elle réalise la concaténation des tuples (ou n-uplets) de Avion avec Pilote chaque fois que AVION.PIL# = VOL.PIL#.

Vol

Pilote

	Vol
	Av
	Pil
	VD
	VA
	HD
	HA
	
	Pil
	Nom

	IT101
	100
	2
	PARIS
	TOULOUSE
	11
	12
	
	
	

	IT100
	100
	1
	NICE
	PARIS
	7
	9
	
	1
	SERGE

	IT102
	101
	1
	PARIS
	NICE
	12
	14
	
	2
	JEAN

	IT103
	105
	3
	GRENOBLE
	TOULOUSE
	9
	11
	
	3
	CLAUDE

	IT104
	105
	3
	TOULOUSE
	GRENOBLE
	17
	19
	
	7
	BERTRAND

	IT105
	107
	7
	LYON
	PARIS
	6
	7
	
	8
	HERVE

	IT106
	109
	8
	BASTIA
	PARIS
	10
	13
	
	
	

	Vol
	Av
	Pil
	VD
	VA
	HD
	HA
	Nom

	IT101
	100
	2
	PARIS
	TOULOUSE
	11
	12
	JEAN

	IT100
	100
	1
	NICE
	PARIS
	7
	9
	SERGE

	IT102
	101
	1
	PARIS
	NICE
	12
	14
	SERGE

	IT103
	105
	3
	GRENOBLE
	TOULOUSE
	9
	11
	CLAUDE

	IT104
	105
	3
	TOULOUSE
	GRENOBLE
	17
	19
	CLAUDE

	IT105
	107
	7
	LYON
	PARIS
	6
	7
	BERTRAND

	IT106
	109
	8
	BASTIA
	PARIS
	10
	13
	HERVE

1.5.3. La division

R1
R2
R3

	B
	A
	
	C
	
	D

	B1
	A1
	
	A1
	
	B1

	B1
	A2
	
	A2
	
	B4

	B2
	A2
	
	
	
	

	B3
	A1
	
	
	
	

	B4
	A1
	
	
	
	

	B4
	A2
	
	
	
	

La division consiste à trouver la liste des valeurs d’un attribut de R1 telles qu’il existe un tuple dans R1 pour chaque valeur de R2 pour l’attribut correspondant.

exemples :

· liste des pilotes qui conduisent tous les avions

· liste des avions qui vont dans toutes les villes

LE LANGAGE SQL

1.6. Langage de Description de Données

1.6.1. CREATE

1.6.1.1. CREATE TABLE

Création de la description d’une table avec la liste de tous ses attributs et leur type.

CREATE TABLE PILOTE (PIL# INT(3) NOT NULL,

PILNOM CHAR(12),

ADR CHAR(20));

CREATE TABLE AVION
(AV# INT(3) NOT NULL,

AVMARQ CHAR(12),

AVNOM CHAR(12),

CAP INT(3),

LOC CHAR(20),

UNIQUE (AV#));

CREATE TABLE VOL
(VOL# INT(3) NOT NULL,

PIL# INT(3) NOT NULL,

AV# INT(3) NOT NULL,

VD CHAR(20),

VA CHAR(20),

HD DECIMAL(2,2),

HA DECIMAL(2,2),

UNIQUE (VOL#));

1.6.1.2. CREATE VIEW

CREATE VIEW VOL_NICE
(VOL#, PIL#,AV#, VD, VA, HD, HA)

AS SELECT (VOL#, PIL#,AV#, VD, VA, HD, HA)

FROM VOL

WHERE VD=« NICE »

Une vue est utilisée pour :

· obtenir une table intermédiaire constituant un extrait d’une ou plusieurs tables

· Définir les règles de gestion permettant d’assurer le contrôle d’intégrité dans la base de données.

1.6.1.3. CREATE INDEX

CREATE INDEX VILLE_D ON VOL (VD);

CREATE UNIQUE INDEX CLE ON PILOTE (PIL#);

La création d’index sert à améliorer les performances lors de recherche dans la table sur cet attribut (VD dans VOL ou PIL# dans PILOTE)

1.6.2. DROP

DROP est utilisé pour supprimer une définition de table, de vue ou d’index.

DROP TABLE VOL;

DROP INDEX CLE;

1.6.3. ALTER

ALTER est utilisé pour modifier une définition de table, de vue ou d’index.

ALTER TABLE PILOTE ADD SALAIRE SMALLINT;

ALTER TABLE PILOTE SUBSTRACT SALAIRE;

1.7. Langage de Manipulation des Données

1.7.1. SELECT

Le SELECT sert à interroger les données et à les présenter triées et/ou regroupées suivant certains critères.

1.7.1.1. Sélection

Il s’agit de retrouver les enregistrements qui vérifient certains critères

Exemple : trouver les vols qui arrivent à 19 heures

SELECT *

FROM VOL

WHERE HA>= 19h00;

1.7.1.2. Projection

Il s’agit de n’afficher que certains attributs dans une table

Exemple : lister les numéros de vols

SELECT VOL#

FROM VOL;

1.7.1.3. Opérateurs ensemblistes

On peut travailler en SQL avec la méthode ensembliste. Pour cela, il faut considérer que chaque table est un ensemble de tuples et que chaque SELECT produit un ensemble de tuples.

On utilise ensuite les opérateurs classiques sur les ensembles :

· UNION

· IN

· NOT IN

Exemples :
· Liste des avions AIRBUS allant à Paris (INTERSECTION)

 (SELECT AV# FROM AVION

 WHERE AVMARQ = AIRBUS)

INTERSECT
(SELECT AV# FROM VOL

WHERE VA = PARIS)

qui peut aussi s’écrire

SELECT * FROM AVION

WHERE AVMARQ = AIRBUS

AND AV# IN

(SELECT AV# FROM VOL

WHERE VA = Paris)

C’est à dire trouver tous les avions dont le numéro appartient à l’ensemble des numéros d’avions des vols à destination de Paris.

· Liste des avions AIRBUS n’allant pas à Paris (DIFFERENCE)

 (SELECT AV# FROM AVION

 WHERE AVMARQ = AIRBUS)

MINUS
(SELECT AV# FROM VOL

WHERE VA = PARIS)

qui peut aussi s’écrire

SELECT * FROM AVION

WHERE AVMARQ = AIRBUS

AND AV# NOT IN

(SELECT AV# FROM VOL

WHERE VA = Paris)

C’est à dire trouver tous les avions dont le numéro n’appartient pas à l’ensemble des numéros d’avions des vols à destination de Paris.

· Liste des avions de marque AIRBUS ou de plus de 200 places (UNION)

 (SELECT AV# FROM AVION

 WHERE AVMARQ = AIRBUS)

UNION
(SELECT AV# FROM AVION

WHERE CAP > 200)

qui peut aussi s’écrire

SELECT * FROM AVION

WHERE AVMARQ = AIRBUS

OR CAP > 200

1.7.2. INSERT

Permet d’ajouter un enregistrement dans une table.

INSERT

INTO AVION

VALUES (110, « AIRBUS », « A320 », 320,« NICE »);

1.7.3. DELETE

Permet de supprimer un enregistrement d’une table.

DELETE

FROM AVION

WHERE CAP<100;

1.7.4. UPDATE

Permet de modifier les valeurs de certains attributs d’un ou plusieurs enregistrements dans une table.

Exemple : modifier la capacité de tous les avions basés à Nice

UPDATE AVION

SET CAP=CAP*1,1

WHERE LOC=« NICE »;

la sélection
1.8. Syntaxe complète du SELECT

SELECT
Liste des attributs à afficher

[DISTINCT, *] mots clés facultatifs

FROM
Liste des noms de tables

WHERE
condition sur les attributs

GROUP BY
nom de l’attribut de regroupement

HAVING
condition de regroupement

ORDER BY
critère de tri

UNION | INTERSECT | MINUS

 autre SELECT

1.8.1.1. DISTINCT

Le résultat d’un SELECT étant un ensemble, il peut y avoir des doublons. Le mot clé DISTINCT permet de préciser que l’on ne veut qu’un seul exemplaire de ces enregistrements.

Exemple : liste des types d’avions de plus de 200 places.

SELECT AVTYPE, CAP

FROM AVION

WHERE CAP> 250;

les types A320 et B727 vont apparaître plusieurs fois

SELECT DISTINCT (AVTYPE, CAP)

FROM AVION

WHERE CAP> 250;

on obtient :

	A320
	300

	B707
	250

	B747
	400

	B727
	300

	A340
	350

1.9. Fonctions intégrées

Des fonctions intégrées peuvent être combinées à la liste des attributs.

SUM : Somme des valeurs de l’attribut pour les enregistrements sélectionnés

MIN : Minimum des valeurs de l’attribut pour les enregistrements sélectionnés

MAX : Maximum des valeurs de l’attribut pour les enregistrements sélectionnés

AVG : Moyenne des valeurs de l’attribut pour les enregistrements sélectionnés

COUNT : Nombre d’enregistrements sélectionnés

· Nombre d’avions dans la table

SELECT COUNT(AV#)

FROM AVION;

· Nombre d’avions en service

SELECT COUNT(DISTINCT AV#)

FROM VOL;

· Avion de plus petite capacité

SELECT AVTYPE

FROM AVION

WHERE CAP=MIN(CAP);

· Capacités mini et maxi des boeings

SELECT MIN(CAP), MAX(CAP)

FROM AVION

WHERE AVMARQ=« BOEING »;

· Capacité moyenne des avions localisés à Paris

SELECT AVG(CAP)

FROM AVION

WHERE LOC=« PARIS »;

· Capacité totale des avions

SELECT SUM(CAP)

FROM AVION

La Jointure

La jointure consiste à rechercher entre deux tables ayant un attribut commun (même type et même domaine de définition) tous les tuples pour lesquels ces attributs ont la même valeur.

Pour représenter la jointure il y a 2 méthodes :

· la méthode ensembliste qui réalise l’intersection de deux ensembles

· la méthode prédicative qui vérifie l’égalité de deux attributs

1.9.1. Méthode ensembliste

SELECT liste d’attributs

FROM table1

WHERE attribut de jointure

IN

 (SELECT attribut de jointure

FROM table2

WHERE condition)

Le SELECT qui suit le IN est celui qui est exécuté le premier. Le résultat est un ensemble de valeurs de l’attribut de jointure. On extrait ensuite de table1 tous les enregistrements dont la valeur de cet attribut appartient à l’ensemble.

Exemple :

· Nom des pilotes assurant un vol au départ de Paris

SELECT PILNOM

FROM PILOTE

WHERE PIL# in (SELECT PIL#

FROM VOL

WHERE VD=« Paris »);

· Nom des pilotes conduisant un Airbus

SELECT PILNOM

FROM PILOTE

WHERE PIL# in (SELECT PIL#

FROM VOL

WHERE AV# IN (SELECT AV#

FROM AVION

WHERE AVMARQ = « Airbus »));

1.9.2. Méthode prédicative

Il y a un seul SELECT pour toute la requête.

La liste de toutes les tables concernées apparaît dans le FROM

La traduction de la jointure se fait par l’équation de jointure (égalité entre 2 attributs)

Exemples :
· Type et capacité des avions en service

SELECT AVION.AV#, AVMARQ,CAP

FROM VOL,AVION

WHERE VOL.AV# = AVION.AV# ;

· Nom des pilotes en service

SELECT DISTINCT PILNOM

FROM VOL, PILOTE

WHERE VOL.PIL#=PILOTE.PIL#;

· Nom des pilotes assurant un vol au départ de Paris

SELECT PILNOM

FROM VOL, PILOTE

WHERE
VOL.PIL#= PILOTE.PIL#

AND VD=« Paris »

· Nom des pilotes conduisant un Airbus

SELECT PILNOM

FROM VOL, PILOTE, AVION

WHERE
VOL.PIL#= PILOTE.PIL#

AND VOL.AV#=AVION.AV#

AND AVMARQ=« Airbus »;

1.9.3. Auto-jointure

L’auto-jointure est la jointure entre une table et elle-même, pour sélectionner des enregistrements correspondant à d’autres de la même table.

Exemple :
· Nom des avions ayant même capacité

SELECT AVION1.AVTYPE, AVION1.CAP,

 « Même capacité que : », AVION2.AVTYPE

FROM AVION1, AVION2

WHERE AVION1.AV#<>AVION2.AV#

AND AVION1.CAP = AVION2.CAP;

Opérateur de partitionnement

1.9.4. Group by

Ce mot clé permet d’effectuer des regroupements sur lesquels s’opèrent les fonctions intégrées.

Exemples :

· Nombre d’avions de chaque marque

SELECT AVMARQ, COUNT(AV#)

FROM AVION

GROUP BY AVMARQ;

· Nombre de pilotes différents pour chaque avion en service

SELECT AV#, COUNT(DISTINCT PIL#)

FROM VOL

GROUP BY AV#;

1.9.5. Having

Le mot clé HAVING associé au GROUP BY permet d’exprimer des conditions sur les regroupements :

· Numéros des pilotes assurant plus d’un vol

SELECT PIL#

FROM VOL

GROUP BY PIL#

HAVING COUNT(VOL#)>1

ORDER BY PIL#

· Numéros des pilotes et Nombre de vols assurés au départ de Nice

SELECT PIL#, COUNT(VOL#)

FROM VOL

WHERE VD=« NICE »

GROUP BY PIL#

HAVING COUNT(VOL#)>1

· Numéros des pilotes et nombre de vols qui ont plusieurs vols dont un au moins au départ de Nice

SELECT PIL#, COUNT(VOL#)

FROM VOL

WHERE PIL# IN (SELECT PIL#

FROM VOL

WHERE VD=« NICE »)

GROUP BY PIL#

HAVING COUNT(PIL#)>1;

1.10. Opérateurs du WHERE

Pour exprimer les conditions dans la clause WHERE on dispose de certains opérateurs :

· >, <, =, <>, <=, >= pour les comparaisons

· BETWEEN

· IN et NOT IN : expriment l’appartenance (ou non) d’un tuple à l’ensemble résultat du SELECT imbriqué

· LIKE suivi d’une expression représentant un ensemble de valeurs. Dans ces expressions % désigne un ensemble de caractères, _ remplace une lettre

· EXISTS
et NOT EXISTS : expriment l’appartenance (ou non) d’un tuple à l’ensemble résultat du SELECT imbriqué

· IS NULL et IS NOT NULL : testent si un attribut possède ou non une valeur

Exemples :

· Nom des pilotes dont la 2° lettre est un S

SELECT PILNOM

FROM PILOTE

WHERE PILNOM LIKE « _S% »

· Nom des pilotes en service

SELECT PILNOM

FROM VOL, PILOTE

WHERE PILOTE.PIL#=VOL.PIL#

OU

SELECT PILNOM

FROM PILOTE

WHERE PIL# EXISTS (SELECT PIL#

FROM VOL);

· Nom des pilotes n’ayant aucun vol

SELECT PILNOM

FROM PILOTE

WHERE PIL# NOT EXISTS (SELECT PIL#

FROM VOL);

exercices

1.11. Enoncés

1 Quels sont les noms des pilotes qui habitent dans la ville de localisation d'un Airbus ?

2 Quels sont les noms des pilotes qui conduisent un Airbus et qui habitent dans la ville de localisation d'un Airbus ?

3 Quels sont les noms des pilotes qui conduisent un Airbus ou qui habitent dans la ville de localisation d'un Airbus ?

4 Quels sont les noms des pilotes qui conduisent un Airbus sauf ceux qui habitent dans la ville de localisation d'un Airbus ?

5 Quels sont les vols ayant un trajet identique (VD, VA) à ceux assurés par Serge ?

6 Pour chaque ville, donner la capacité moyenne des avions qui s'y trouvent et cela par type d'avion.

7 Donner toutes les paires de pilotes habitant la même ville (sans doublon).

8 Pour chaque ville, donner le nombre et les capacités minimum et maximum des avions qui s'y trouvent?

9 Quelle est la capacité moyenne des avions pour chaque ville ayant plus de 10 avions ?

10 Quels sont les vols au départ de Nice entre 12h et 14h ?

11 Quels sont les pilotes dont le nom commence par "S" ?

12 Quels sont les noms des pilotes qui conduisent un avion que conduit aussi le pilote n°10 ?

13 Donner toutes les paires de villes telles qu'un avion localisé dans la ville de départ soit conduit par un pilote résidant dans la ville d'arrivée.

14 Sélectionner les numéros des pilotes qui conduisent tous les Airbus ?

1.12. Corrigés

1.12.1. Exercice 1

· Quels sont les noms des pilotes qui habitent dans la ville de localisation d'un Airbus ?

Prédicative
SELECT DISTINCT PILNOM

FROM PILOTE, AVION

WHERE AVMARQ=« Airbus »

AND AVION.LOC=PILOTE.ADR

Ensembliste
SELECT DISTINCT PILNOM

FROM PILOTE

WHERE ADR IN (SELECT LOC

FROM AVION

WHERE AVMARQ=« Airbus »);

1.12.2. Exercice 2

· Quels sont les noms des pilotes qui conduisent un Airbus et qui habitent dans la ville de localisation d'un Airbus ?

Prédicative
SELECT DISTINCT PILNOM

FROM PILOTE, AVION, VOL

WHERE AVMARQ=« Airbus »

AND AVION.LOC=PILOTE.ADR

AND PILOTE.PIL#=VOL.PIL#

AND VOL.AV#=AVION.AV#;

Ensembliste
SELECT DISTINCT PILNOM

FROM PILOTE

WHERE ADR IN (SELECT LOC

FROM AVION

WHERE AVMARQ=« Airbus »)

AND PIL# IN (SELECT PIL#

FROM VOL

WHERE AV# IN (SELECT AV#

FROM AVION

WHERE AVMARQ=« Airbus »));

1.12.3. Exercice 3

· Quels sont les noms des pilotes qui conduisent un Airbus ou qui habitent dans la ville de localisation d'un Airbus ?

Prédicative
SELECT PILNOM

FROM AVION, VOL, PILOTE

WHERE (AVMARQ=« Airbus »)

AND ((PILOTE.PIL#=VOL.PIL#

AND VOL.AV#=AVION.AV#)

OR (PILOTE.ADR=AVION.LOC));

Ensembliste
SELECT PILNOM

FROM PILOTE

WHERE ADR IN (SELECT LOC

FROM AVION

WHERE AVMARQ=« Airbus »)

OR PIL# IN (SELECT PIL#

FROM VOL

WHERE AV# IN (SELECT AV#

FROM AVION

WHERE AVMARQ=« Airbus »));

1.12.4. Exercice 4

· Quels sont les noms des pilotes qui conduisent un Airbus sauf ceux qui habitent dans la ville de localisation d'un Airbus ?

Prédicative
SELECT DISTINCT PILNOM

FROM PILOTE, AVION, VOL

WHERE AVMARQ=« Airbus »

AND PILOTE.PIL#=VOL.PIL#

AND VOL.AV#=AVION.AV#;

AND AVION.LOC<>PILOTE.ADR

Ensembliste
SELECT PILNOM

FROM PILOTE

WHERE ADR NOT IN (SELECT LOC

FROM AVION

WHERE AVMARQ=« Airbus »)

AND PIL# IN (SELECT PIL#

FROM VOL

WHERE AV# IN (SELECT AV#

FROM AVION

WHERE AVMARQ=« Airbus »));

1.12.5. Exercice 5

· Quels sont les vols ayant un trajet identique (VD, VA) à ceux assurés par Serge ?

Prédicative
SELECT VOL#

FROM VOL1, VOL, PILOTE

WHERE VOL1.VD = VOL.VD

AND VOL1.VA = VOL.VA

AND VOL1.PIL#=PILOTE.PIL#

AND PILNOM=« Serge »;

Ensembliste
SELECT VOL#

FROM VOL

WHERE (VD, VA) IN (SELECT (VD, VA)

FROM VOL

WHERE PIL# IN (SELECT PIL#

FROM PILOTE

WHERE PILNOM = « Serge »));

1.12.6. Exercice 6

· Pour chaque ville, donner la capacité moyenne des avions qui s'y trouvent et cela par type d'avion.

Prédicative
SELECT LOC, AVNOM, AVG(CAP)

FROM AVION

GROUP BY LOC, AVNOM

1.12.7. Exercice 7

· Donner toutes les paires de pilotes habitant la même ville (sans doublon).

Prédicative
SELECT PILOTE.PILNOM, PILOTE1.PILNOM

FROM PILOTE, PILOTE1

WHERE PILOTE1.ADR=PILOTE.ADR

AND PILOTE1.PIL#>PILOTE.PIL#

1.12.8. Exercice 8

· Pour chaque ville, donner le nombre et les capacités minimum et maximum des avions qui s'y trouvent?

Prédicative
SELECT LOC, COUNT(AV#), MIN(CAP), MAX(CAP)

FROM AVION
GROUP BY LOC

Exercice 9

· Quelle est la capacité moyenne des avions pour chaque ville ayant plus de 10 avions ?

Prédicative
SELECT LOC, AVG(CAP)

FROM AVION

GROUP BY LOC

HAVING COUNT(AV#) > 10

1.12.9. Exercice 10

· Quels sont les vols au départ de Nice entre 12h et 14h ?

SELECT *

FROM VOL

WHERE VD=« NICE »

AND HD BETWEEN 12 AND 14;

1.12.10. Exercice 11

· Quels sont les pilotes dont le nom commence par "S" ?

SELECT PILNOM

FROM PILOTE

WHERE PILNOM LIKE « S% »

1.12.11. Exercice 12

· Quels sont les noms des pilotes qui conduisent un avion que conduit aussi le pilote n°10 ?

Prédicative
SELECT PILNOM

FROM PILOTE,VOL, VOL1

WHERE PILOTE.PIL#=VOL1.PIL#

AND VOL.PIL# = 10

AND VOL.AV#= VOL1.AV #

AND VOL1.PIL#<>10

Ensembliste
SELECT PILNOM

FROM PILOTE

WHERE PIL# <>10

AND PIL# IN (SELECT PIL#

FROM VOL

WHERE AV# IN (SELECT AV#

FROM VOL

WHERE PIL#=10));

1.12.12. Exercice 13

Donner toutes les paires de villes telles qu'un avion localisé dans la ville de départ soit conduit par un pilote résidant dans la ville d'arrivée.

Prédicative
SELECT AVION.LOC, PILOTE.ADR

FROM PILOTE, AVION, VOL

WHERE AVION.AV#=VOL.AV#

AND PILOTE.PIL#=VOL.PIL#

AND AVION.LOC= VOL.VD

AND PILOTE.ADR=VOL.VA

Ensembliste
SELECT VD, VA

FROM VOL

WHERE AV# IN (SELECT AV#

FROM AVION

WHERE LOC=VD)

AND PIL# IN (SELECT PIL#

FROM PILOTE

WHERE ADR=VA);

1.12.13. Exercice 14

· Sélectionner les numéros des pilotes qui conduisent tous les Airbus ?

Prédicative
R1=SELECT PIL#, COUNT(DISTINCT AV#) AS NBRAVION
FROM VOL, AVION
WHERE AVMARQ=« AIRBUS »
AND VOL.AV#=AVION.AV#
GROUP BY PIL#;

R2=SELECT COUNT(AV#) AS NBRAIRBUS
FROM AVION
WHERE AVMARQ=« AIRBUS »;

R3=SELECT PIL#
FROM R1,R2
WHERE NBRAVION=NBRAIRBUS;

Ensembliste
SELECT PIL#

FROM VOL

WHERE [AV#] IN (SELECT AV#

FROM AVION

WHERE AVMARQ="AIRBUS")

GROUP BY PIL#

HAVING (((COUNT(DISTINCT AV#))=(SELECT COUNT([AV#])

FROM AVION

WHERE AVMARQ="AIRBUS")));

R1

R2

R1

R2

R1

R2

R1 - R2

__

