Deuxième séance de TD
Algèbre relationnelle, premières requêtes en SQL

Les premiers exercices doivent se faire sur papier, sans le secours de l’ordinateur.

On considère les tables A et B définies par les tableaux suivants :

Identité

	Sexe
	Nom
	Prénom

	M
	MARTIN
	André

	F
	BERNARD
	Marie

	F
	THOMAS
	Clémentine

	M
	MARIE
	Louis

	F
	ANDRE
	Julie


Département

	Numéro
	Libellé

	28
	Eure-et-Loir

	78
	Yvelines

	92
	Hauts-de-Seine


Exercice 1 – Produit cartésien

Quelle est la liste des champs du produit cartésien de ces deux relations ?

La liste des champs du produit cartésien de deux relations est l’union des listes de leurs champs. Donc le produit cartésien des relations Identité et Département a pour champs : Sexe, Nom, Prénom, Numéro, Libellé
Combien d’enregistrements le produit cartésien de ces deux relations comprend-il ? Comment ces enregistrements sont-ils construits ? 

On construit les enregistrements du produit cartésien en associant chaque enregistrement de la première relation à chacun des enregistrements de la seconde. Par conséquent, le nombre des enregistrements du produit cartésien est égal au nombre des enregistrements de la première relation multiplié par le nombre des enregistrements de la seconde :

| Identité • Département | = | Identité | x | Département | = 15
Ecrire la requête SQL qui  calcule la relation obtenue en faisant le produit cartésien des relations Identité et Département.

Select * From Identité, Département ;
* signifie que la projection se fait sur tous les champs des deux relations.

D’autre part, il n’y a pas de restriction, donc pas de clause « Where ».

Exercice 2 – Projection 

Quelle est la projection de la relation Identité sur Nom et Prénom ?

La relation résultante est décrite par le tableau suivant :

	Nom
	Prénom

	MARTIN
	André

	BERNARD
	Marie

	THOMAS
	Clémentine

	MARIE
	Louis

	ANDRE
	Julie


Quelle est la projection de la relation Identité sur Sexe ?

La relation résultante est décrite par le tableau suivant :

	Sexe

	M

	F

	F

	M

	F


Ecrire les requêtes SQL permettant de calculer les résultats de ces deux projections.

Select Nom, Prénom From Identité ;

Select Sexe From Identité ;
Exercice 3 – Restriction
Quelle 
relation faut-il effectuer pour obtenir une relation qui contienne les identités des filles (et pas celles des garçons) ?

Il faut restreindre la relation aux enregistrements dont la valeur du champ Sexe est égale au caractère « F » :

Select Nom, Prénom From Identité Where Sexe =  "F" ;
Exercice 4 – Lien logique

On veut associer chacun des enregistrements de la table Identité à un enregistrement de la table Département (le département de résidence de la personne décrite dans la table Identité).

Quelle modification faut-il faire sur la table Identité ?

Il faut créer un lien logique entre les deux tables. Numéro est une clef primaire possible de la table Département. Il faut donc  ajouter dans la table Identité un champ qui servira de clef externe : sa valeur devra être égale à la valeur de la clef primaire de l’enregistrement associé dans la table Département. Le type de cette clef externe devra être le même que celui de la clef primaire de la table Département.

Appelons « Réf_Département » cette clef externe.
Ecrire la requête SQL qui associe le Nom de chaque personne décrite au libellé de son département de résidence.
Select Nom, Libellé From Identité, Département Where Réf_Département = Numéro ;
Ecrire la requête SQL qui construit la relation dont les champs sont Nom et Prénom et qui contienne les enregistrements correspondants aux filles résidant en Eure-et-Loir.

Select Nom, Prénom From Identité, Département 

Where (Réf_Département = Numéro) And (Sexe =  "F" ) And (Numéro = 28) ;

La première condition (Réf_Département = Numéro) restreint le résultat aux enregistrements associés par le lien logique, les deux autres décrivent les conditions demandées dans l’énoncé. Les trois conditions doivent être réalisées simultanément (opération logique « And » – « Et » en français).
Les exercices suivants se font sur ordinateur en utilisant la base de données BD_semaine_2.

Cette base de données contient trois tables permettant de décrire des bouteilles de vin.

1. tabType décrit le type du vin (blanc, rouge, etc.)
Deux champs : [Code type] contient un caractère permettant d’identifier l’enregistrement et [Type vin] décrit le type correspondant (texte).

2. tabRégion décrit la région de production du vin (Bourgogne, Bordeaux, etc.)

Deux champs : [Code région] contient un nombre entier permettant d’identifier l’enregistrement et [Libellé région] décrit nom de la région (texte).

3. tabBouteille décrit une bouteille de vin. Six champs :

[N° bouteille] contient un nombre entier permettant d’identifier l’enregistrement.

[Région] contient un nombre entier. Permet de gérer un lien logique avec la table tabRégion ;

[Type] contient un caractère. Permet de gérer un lien logique avec la table tabType.

[Nom vin] décrit le nom du vin contenu dans la bouteille (texte).

[Quantité en cave] contient un nombre entier.
[Prix] contient un nombre réel sous le format monétaire.

Exercice 5 – identification des concepts de base

Quelles sont les clefs primaires de ces tables et pourquoi ?

[Code type], [Code région]  et [N° bouteille] permettent « d’identifier » les enregistrements de leurs tables respectives, c'est-à-dire qu’ils ne peuvent pas prendre deux fois la même valeur pour deux enregistrements différents. Ce sont donc les clefs primaires des trois tables.
Quelles sont les clefs externes et pourquoi ?

[Région] et [Type] permettent de gérer des liens logiques respectivement avec tabRégion et tabBouteille, ce sont donc les clefs externes. 
On peut vérifier que leur type est bien le même que celui de la clef primaire de la table liée.
Exercice 6 – écriture de requêtes en SQL

Pour effectuer cet exercice, il faut ouvrir la base de données puis cliquer sur l’objet « requêtes » (colonne de gauche de la fenêtre de la BD).

Pour chaque nouvelle requête, cliquer sur « Créer une requête en mode création ». Cet outil permet de décrire les requêtes à l’aide d’une interface intuitive sous forme de grille. Le but étant d’apprendre SQL, on ne s’en servira pas (outil indisponible pour les contrôles qui se font sans ordinateur !). Donc, cliquer sur Fermer dans la fenêtre « Afficher la table » qui s’est ouverte automatiquement. Puis passer en mode SQL en cliquant sur le bouton ad hoc dans la barre d’outils (en haut de la fenêtre et à gauche – la légende de ce bouton de commande change en fonction du mode d’affichage actif). On obtient une nouvelle fenêtre contenant « Select ; », il suffit d’y inscrire le texte de la requête voulue.
Pour voir le résultat de la requête (présenté à l’aide d’une « feuille de données », interface rudimentaire proposé par ACCESS et que nous n’utiliserons qu’en phase de mise au point), cliquer sur le même bouton que précédemment (dont l’icône a changé dès qu’on a tapé la requête). Ce bouton permet de choisir entre plusieurs modes d’affichage, on en obtient la liste en cliquant sur le triangle noir pointé vers le bas qui se situe juste à droite du bouton.

Ecrire une requête qui affiche le nom du vin des bouteilles valant moins de 10 €.

Select [Nom vin] From tabBouteille Where [Prix] < 10 ;

Ecrire une requête qui affiche le nom du vin et le libellé de sa région de production.

Select [Nom vin], [Libellé région]
From tabBouteille, tabRégion

Where Région = [Code région] ;
Ecrire une requête qui affiche la liste des vins provenant de la région « Bourgogne ».
Select [Nom vin] From tabBouteille, tabRégion

Where (Région = [Code région]) And ([Libellé région] = "Bourgogne");

Ecrire une requête affichant tous les libellés des régions et les types de vin qui y sont produits et pour lesquels une bouteille de vin au moins existe dans la cave. Comment expliquer que plusieurs enregistrements contiennent exactement les mêmes valeurs (pour tous les champs) ?

Select [Libellé région], [Type vin] 

From tabBouteille, tabRégion, tabType

Where (Région = [Code région]) And (Type = [Code type]) ;
La requête calcule un enregistrement pour chaque bouteille de la cave (la clause de restriction élimine les associations d’enregistrements ne respectant pas les liens logiques), mais la projection ne concerne pas les champs de tabBouteille ; il est normal que deux vins de même type et de même région soient décrits par deux enregistrements séparés de la relation, mais la projection en permet pas de les distinguer : les valeurs des champs [Libellé région] et [Type vin] sont identiques.

Il n’y a que 19 enregistrements dans la relation créée par la requête alors qu’il y en a 20 dans tabBouteille ! C’est parce que le lien entre tabBouteille et tabRégion n’est pas établi pour le dernier enregistrement de tabBouteille. Dès lors, la restriction ne permet pas de conserver un enregistrement correspondant à ce vin (il faut que les deux liens soient réalisés). Si la base de données avait construite en utilisant les techniques présentées dans les cours suivants, on n’aurait pas pu rencontrer pareille anomalie (manque de cohérence)…
Terminer la séance en écrivant toutes les requêtes de consultation de la BD que vous pouvez imaginer (restriction sur le prix, sur la quantité, en combinant les deux…), puis en terminant les formulaires de la première séance si besoin.

Pas de corrigé pour ça !

Les tables sont suffisamment petites pour que vous puissiez vérifier que le résultat de la requête correspond à ce qui était souhaité.
�Lire « restriction »


