Langages d’exploitation des bases de données

Les requêtes complexes

Cégep du Vieux Montréal

Langages d’exploitation des bases de données

Les requêtes complexes

Cégep du Vieux Montréal

Les requêtes complexes
Les opérateurs logiques

Quels sont les opérateurs logiques qui peuvent être utilisés avec des sous-requêtes multilignes (qui peuvent retourner plus d’une ligne) ?

a) =

b) IN (
c) >

d) <

e) >=

f) <=

g) !=

h) =ALL (
i) <ANY (
j) LIKE

Exercices
Les exercices suivants se font avec les tables « employe » et « departement »
Exercice #1

Afficher le nom des employés qui travaillent dans une ville autre que Montréal. Afficher en ordre de nom d’employé.

SELECT
Nom

 FROM
employe
 WHERE
id_departement NOT IN (SELECT id FROM department WHERE Ville = 'Montreal')
 ORDER BY Nom ;
Ou

SELECT nom
FROM employe
 WHERE id_departement IN (SELECT id FROM departement WHERE Ville != 'Montreal')
 ORDER BY Nom ;
Exercice #2
Ajouter à la requête du numéro précédent la liste des employés qui n’appartiennent à aucun département.
SELECT nom
FROM employe
WHERE id_departement IN (SELECT id FROM departement

 WHERE Ville <> 'Montreal') OR

 Id_departement IS NULL
ORDER BY Nome;

Exercice #3

Écrire l'énoncé nécessaire pour trouver le nom des patrons qui n'ont pas d'employé qui gagnent une commission. (REP : Cabana, Fontaine, Joly et Roy)

SELECT Nom FROM employe
WHERE id NOT IN (SELECT id_patron FROM employe WHERE commission IS NOT NULL) AND
 id IN (SELECT id_patron FROM employe);
Exercice #4

Écrire l'énoncé nécessaire pour produire le numéro des départements qui n'ont jamais embauché d’employés durant le mois de janvier. Les numéros de département identiques ne doivent pas apparaître plus d'une fois.

SELECT DISTINCT id_departement FROM employe
WHERE id_departement NOT IN (SELECT id_departement FROM employe

 WHERE TO_CHAR(date_embauche,'MM')='01');

Exercice #5
Écrire l’énoncé permettant d’afficher ‘Vrai’ si le département 20 n’a jamais embauché d’employés durant le mois de janvier.
Note : SELECT ‘Vrai’ FROM DUAL WHERE…

SELECT 'Vrai' resultat FROM DUAL
 WHERE NOT EXISTS (SELECT * FROM employe

 WHERE TO_CHAR(date_embauche,'MM')='01' AND

 Id_departement=20);

Exercice #6
Écrire l’énoncé nécessaire pour produire la liste des numéros de patrons avec leur nombre d’employés pour les patrons qui gagnent plus que le salaire moyen des patrons.
SELECT id_patron, COUNT(*)

FROM employe
 WHERE id_patron IS NOT NULL
 GROUP BY id_patron
 HAVING id_patron IN (SELECT id FROM employe

 WHERE salaire > (SELECT AVG(salaire) FROM employe

WHERE id IN (SELECT id_patron

 FROM id_patron)

)

)
 ORDER BY id_patron;

Exercice #7
Écrire l’énoncé nécessaire pour faire afficher la liste de tous les employés de l’entreprise, retraités ou non. Les employés non retraités sont dans la table « employe » et les employés retraités sont dans la table « retraite ».
SELECT nom,salaire,'actif' "Statut" FROM employe
 UNION
SELECT Nom,salaire_retraite, 'retraité' "Statut" FROM retraite;
Exercices sur la table FPA
Pour ces exercices, utilisez la base de données FPA.
Exercice #1
(*19*) Trouver le numéro des produits fournis à un atelier de Montréal par un fournisseur de Montréal. (Rép : P6)

SELECT NoP
FROM FPA
WHERE NoA IN (SELECT NoA FROM Atelier
 WHERE VIlle = 'Montreal') AND
 NoF IN (SELECT NoF FROM Fournisseur
 WHERE Ville = 'Montreal');

Exercice #2
(*23*) Trouver le nombre d'ateliers qui reçoivent un ou plusieurs produits du fournisseur dont le nom est Bergevin. (Rep : 2)
SELECT COUNT(*) FROM FPA
 WHERE NoF IN (SELECT NoF FROM Fournisseur

WHERE NomF = 'Bergevin');

Exercice #3
Trouver le numéro des fournisseurs qui fournissent au moins un des produits fournis par un fournisseur qui fournit au moins un produit rouge.

SELECT DISTINCT NOF FROM FPA

WHERE NOP IN (SELECT DISTINCT NOP FROM FPA

WHERE NOF IN (SELECT DISTINCT FPA.NOF FROM FPA, PRODUIT

WHERE PRODUIT.NOP = FPA.NOP AND

PRODUIT.COULEUR = 'rouge'));

Exercice #4

Trouver le numéro des ateliers qui reçoivent tous leurs produits du fournisseur F1. (Donc, si on trouve un atelier qui reçoit un produit d’un autre fournisseur que F1…)

SELECT NOA FROM FPA
 MINUS
SELECT DISTINCT (NOA)FROM FPA A
 WHERE EXISTS (SELECT * FROM FPA B

WHERE A.NOA=B.NOA AND

B.NOF <> 'F1');

Exercices sur la base de données « Commandes »
Exercice #1
 (*24.*) Faire afficher le numéro des employés qui ont effectué une vente à des clients de Paris. Si un même employé a fait plus d’une vente, son numéro est affiché une seule fois.

SELECT DISTINCT No_Employe FROM Commandes
 WHERE Code_Client IN (SELECT Code_Client FROM Clients

WHERE Ville = 'Paris');
Exercice #2

(*25*) Faire afficher le numéro du fournisseur, le nom du produit et le code de la catégorie uniquement pour les produits dont le nom de la catégorie commence par B ou par Pr.

SELECT No_Fournisseur, Nom_Produit, Code_Categorie FROM Produits
 WHERE Code_Categorie IN (SELECT Code_Categorie from categories

 WHERE Nom_Categorie LIKE('B%') OR

 Nom_Categorie LIKE('Pr%'));

Exercice #3

 (*27*) Le numéro des clients (sociétés clientes) qui ont commandé le produit ‘Chai’.
SELECT DISTINCT Code_Client FROM Commandes
WHERE No_Commande IN (SELECT DISTINCT No_Commande FROM Details_Commandes

 WHERE Ref_Produit IN (SELECT Ref_Produit FROM Produits

 WHERE Nom_Produit = 'Chai'));
Exercice #4

Faire afficher le nom des produits dont la quantité en stock (champ Unite_Stock) est égale au maximum de la quantité en stock de tous les produits.
SELECT Nom_Produit FROM Produits

WHERE Unites_Stock IN (SELECT MAX(Unites_Stock) FROM Produits);

Exercice #5
Faire afficher les produits pour lesquels la quantité en stock (champ Unite_Stock) est supérieure à toutes les quantités en stock de la catégorie 2.
SELECT Nom_Produit, Unites_Stock FROM Produits

 WHERE Unites_Stock > ALL (SELECT Unites_Stock FROM Produits

 WHERE Code_Categorie = 2);

Exercice #6

Écrire la requête permettant d’afficher toutes les commandes qui comportent en même temps des produits de catégorie 1 du fournisseur 1 et des produits de catégorie 2 du fournisseur 2.
SELECT No_Commande FROM Details_Commandes

 WHERE Ref_Produit IN (SELECT Ref_Produit FROM Produits

 WHERE Code_Categorie = 1 AND

 No_Fournisseur = 1)

INTERSECT

SELECT No_Commande FROM Details_Commandes

 WHERE Ref_Produit IN (SELECT Ref_Produit FROM Produits

 WHERE Code_Categorie = 2 AND

No_Fournisseur = 2);

Exercice #7
Écrire la requête permettant d’afficher les produits qu’on ne commande qu’à Paris.
SELECT Ref_Produit FROM Produits

 MINUS

SELECT Ref_Produit FROM Clients

 JOIN Commandes USING (Code_Client)

 JOIN Details_Commandes USING (No_Commande)

 WHERE Ville <> ‘Paris’ ;

1 | Page
PAGE
5 | Page

