
Cours Bases de Données

Chu Min Li

Exemple de questions
• Quels sont les clients qui ont acheté Renault Scénic?

• Quels sont les clients qui ont acheté le même type de

voiture achetée par Mr. Dupont?

•Quel est le client qui a acheté le plus?

•Quel est le modèle de voiture qui a rencontré le plus
de problèmes?

Qu’est ce que c’est une base de
donnée?

•Un ensemble de fichiers avec des liens entre eux
•Exemple d’un fichier contenant les notes des étudiants:

Dupont 19
Ariel 12
Bernard 14
Pascal 16
Claude 18

* Programme accède à ce fichier pour décerner un diplôme à Bernard:
lire note de bernard, si 12>note>=10, alors diplôme avec la mention
passable, sinon si 14>note>=12 alors diplôme avec mention assez bien,
sinon si 16>note>=14 alors diplôme avec mention bien, sinon si
18>note>=16 alors diplôme avec mention très bien, sinon si note>=18
alors diplôme avec mention très bien et félicitation.

Qu’est ce que c’est une base de
donnée?

•Ce programme contient deux parties: une partie pour lire les
données et une partie pour traiter les données lues

•Si le nombre d’étudiant devient très grand, on est amené à modifier
l’organisation des données (trier, ajouter des index, etc…) pour
accélérer la lecture, la façon de lire les données doivent être changée,
le programme est alors changé et recompilé.

•Un SGBD (Système de Gestion de Bases de Données) permet de
regrouper les accès aux données.

•Un programme utilisateur avec un SGBD n’a plus besoin de
s’occuper des accès aux données, il fait une requête au SGBD (je
veux la note de Bernard) qui renvoie les données demandées.

Perçu réel de l’INSSET

Etudiant Cours Enseignantsuivre donner

Salle

a-lieu-dans

Perçu réel de l’INSSET

Etudiant Cours Enseignantsuivre donner

Salle

a-lieu-dans

Nom Prénom

No-etud Tél

Adresse E-mail

Note-cc

Note-ex

Intitulé Volume Nom Prénom Adresse

E-mail Tél NoSS

Jour
Heure

No Capacité

Perçu réel de l’INSSET

Etudiant 1 Cours 3 Enseignant 5suivre donner

Salle 18

a-lieu-dans

Dupont Bernard

021204 0323895264

2 Rue Respail

Dupont@free.fr

12

14

BD 62 Li ChuMin 23 Rue Respail

cli@insset.u-picardie.fr
0323896250 01670988128798

Vendredi
14-18

PetitAmphi 100

Cardinalité de Lien

Un étudiant suit plusieurs cours
Un cours est suivi par plusieurs étudiants
Un cours a lieu dans une seule salle
Un enseignant donne plusieurs cours
Un cours est donné par un seul enseignant

Perçu réel de l’INSSET

Etudiant Cours Enseignantsuivre donner

Salle

a-lieu-dans

m n n 1

n

1

Modèle Relationnel

• Une relation est un ensemble de tuples de valeurs des attributs

• Chaque entité correspond à une relation ayant les mêmes attributs dont un ou plusieurs
constituent la clé de la relation

• Relation étudiant (clé: No-Etud):

Raille@wanadoo.fr06778965233 Rue d’Amiens,
Saint Quentin

000984PierreRaille

Dupont@free.fr03238952643 Rue Respail,

Saint Quentin

021204BernardDupont

E-mailTélAdresseNo-EtudPrénomNom

Modèle Relationnel

• Relation Enseignant

•

picard@free.fr032346786221 Rue
d’Amiens

786987PierrePicard

cli@insset.u-
picardie.fr

032389625033 Rue Respail,

Saint Quentin

897090ChuMinLi

E-mailTélAdresseNo-ssPrénomNom

Modèle Relationnel

• Relation Salle

•

5412

100Petit Amphi

CapacitéNo Salle

Modèle Relationnel

• Relation Cours

•

87Logistique

62Base de données

VolumeIntitulé

Modèle Relationnel

• Relation Suivre: On mets les clés des deux entités que le lien relie plus les propres
 attributs du lien

1515Logistique021204

1614BD000984

1315Logistique000984

1412BD021204

Note-ExNote-ccIntituléNo-Etud

Modèle Relationnel

• Relation a-lieu-dans : On mets les clés des deux entités que le lien relie plus les propres
 attributs du lien

15h-18hMardiPhysic12

8h30-10h30LundiAnglais12

10h-12hMercrediLogistiquePetitAmphi

14h-18hVendrediBDPetitAmphi

HeureJourIntituléNo-Salle

Modèle Relationnel

• Relation a-lieu-dans : On mets les clés des deux entités que le lien relie plus les propres
 attributs du lien

• C’est un lien n:1, c’est à dire, dans une salle peuvent avoir lieu plusieurs cours, mais un
cours a lieu dans une seule salle. Concrètement, il ne peut pas y avoir deux lignes différentes
qui ont le même intitulé de cours, comme dans la relation Cours.

15h-18hMardiPhysic12

8h30-10h30LundiAnglais12

10h-12hMercrediLogistiquePetitAmphi

14h-18hVendrediBDPetitAmphi

HeureJourIntituléNo-Salle

Modèle Relationnel

• Relation a-lieu-dans : On mets les clés des deux entités que le lien relie plus les propres
 attributs du lien

• C’est un lien n:1, c’est à dire, dans une salle peuvent avoir lieu plusieurs cours, mais un
cours a lieu dans une seule salle. Concrètement, il ne peut pas y avoir deux lignes différentes
qui ont le même intitulé de cours, comme dans la relation Cours.

On peut combiner cette relation avec la relation Cours

15h-18hMardiPhysic12

8h30-10h30LundiAnglais12

10h-12hMercrediLogistiquePetitAmphi

14h-18hVendrediBDPetitAmphi

HeureJourIntituléNo-Salle

Modèle Relationnel

• Relation a-lieu-dans : On mets les clés des deux entités que le lien relie plus les propres
 attributs du lien

• C’est un lien n:1, c’est à dire, dans une salle peuvent avoir lieu plusieurs cours, mais un
cours a lieu dans une seule salle. Concrètement, il ne peut pas y avoir deux lignes différentes
qui ont le même intitulé de cours, comme dans la relation Cours.

On peut combiner cette relation avec la relation Cours

Modèle Relationnel

• Relation a-lieu-dans : On mets les clés des deux entités que le lien relie plus les propres
 attributs du lien

• C’est un lien n:1, c’est à dire, dans une salle peuvent avoir lieu plusieurs cours, mais un
cours a lieu dans une seule salle. Concrètement, il ne peut pas y avoir deux lignes différentes
qui ont le même intitulé de cours, comme dans la relation Cours.

On peut combiner cette relation avec la relation Cours

15h-18hMardiPhysic12

8h30-10h30LundiAnglais12

10h-12hMercrediLogistiquePetitAmphi

14h-18hVendrediBDPetitAmphi

HeureJourIntituléNo-Salle

50

80

87

62

Volume

Modèle Relationnel

• La même chose pour la relation Donne:
• C’est un lien n:1, c’est à dire, un enseignant peut donner plusieurs cours, mais un cours est
donné par un seul enseignant. Concrètement, il ne peut pas y avoir deux lignes différentes
qui ont le même intitulé de cours, comme dans la relation Cours.

On peut aussi combiner cette relation avec la (nouvelle) relation Cours

675865Physic

786987Anglais

897090Logistique

897090BD

NoSSIntitulé

Modèle Relationnel

• La même chose pour la relation Donne:
• C’est un lien n:1, c’est à dire, un enseignant peut donner plusieurs cours, mais un cours est
donné par un seul enseignant. Concrètement, il ne peut pas y avoir deux lignes différentes
qui ont le même intitulé de cours, comme dans la relation Cours.

On peut aussi combiner cette relation avec la (nouvelle) relation Cours

15h-18hMardiPhysique12

8h30-10h30LundiAnglais12

10h-12hMercrediLogistiquePetitAmphi

14h-18hVendrediBDPetitAmphi

HeureJourIntituléNo-Salle

50

80

87

62

Volume

675865

786987

897090

897090

NoSS

Modèle Relationnel

Est-ce que l’on peut faire la même chose avec le lien Suivre (Entre Etudiant et Cours)?
C’est à dire, est-ce que l’on peut combiner cette relation avec Etudiant ou Cours?

1515Logistique021204

1614BD000984

1315Logistique000984

1412BD021204

Note-ExNote-ccIntituléNo-Etud

Modèle Relationnel

Est-ce que l’on peut faire la même chose avec le lien Suivre (Entre Etudiant et Cours)?
C’est à dire, est-ce que l’on peut combiner cette relation avec Etudiant ou Cours?

1515Logistique021204

1614BD000984

1315Logistique000984

1412BD021204

Note-ExNote-ccIntituléNo-Etud

C’est un lien maillé (n:m), un étudiant suit plusieurs cours, un cours est suivi par plusieurs
Étudiants.

Modèle Relationnel

Est-ce que l’on peut faire la même chose avec le lien Suivre (Entre Etudiant et Cours)?
C’est à dire, est-ce que l’on peut combiner cette relation avec Etudiant ou Cours?

1515Logistique021204

1614BD000984

1315Logistique000984

1412BD021204

Note-ExNote-ccIntituléNo-Etud

Dans la relation Etudiant, il y a une seule ligne dont No-Etud est 1, ici il y en a plusieurs
Dans la relation Cours, il y a une seule ligne dont Intitulé est BD, ici il y en a plusieurs

Modèle Relationnel

1515Logistique021204

1614BD000984

1315Logistique000984

1412BD021204

Note-ExNote-ccIntituléNo-Etud

Raille@wanadoo.fr06778965233 Rue d’Amiens,
Saint Quentin

000984PierreRaille

Dupont@free.fr03238952643 Rue Respail,

Saint Quentin

021204BernardDupont

E-mailTélAdresseNo-EtudPrénomNom

Modèle Relationnel: Langage de
requête

On suppose que l’on sait lire chaque ligne d’une table, et on sait lire chaque valeur
d’un attribut à l’intérieure d’une ligne.

Quel est le numéro de téléphone de l’étudiant Dupont?

Modèle Relationnel: Langage de
requête

On suppose que l’on sait lire chaque ligne d’une table, et on sait lire chaque valeur
d’un attribut à l’intérieure d’une ligne.

Quel est le numéro de téléphone de l’étudiant Dupont?

Select tél
From Etudiant
Where Nom=‘Dupont’

En recevant cette requête, le SGBD lit toutes les lignes de la table Etudiant. A chaque ligne
lue, le SGBD teste si l’attribut Nom a pour valeur ‘Dupont’, si oui la valeur de l’attribut tél
est affichée ou imprimée. Attention, il peut y avoir plusieurs étudiants qui s’appellent
‘Dupont’, les numéros de tous ces ‘Dupont’ sont affichés.

Modèle Relationnel: Langage de
requête

On suppose que l’on sait lire chaque ligne d’une table, et on sait lire chaque valeur
d’un attribut à l’intérieure d’une ligne.

Quel est le numéro de téléphone de l’étudiant Dupont?

Select tél
From Etudiant
Where Nom=‘Dupont’

En recevant cette requête, le SGBD lit toutes les lignes de la table Etudiant. A chaque ligne
lue, le SGBD teste si l’attribut Nom a pour valeur ‘Dupont’, si oui la valeur de l’attribut tél
est affichée ou imprimée. Attention, il peut y avoir plusieurs étudiants qui s’appellent
‘Dupont’, les numéros de tous ces ‘Dupont’ sont affichés.

Ici, le résultat affiché est : 0323895264

Modèle Relationnel: Langage de
requête

On suppose que l’on sait lire chaque ligne d’une table, et on sait lire chaque valeur
d’un attribut à l’intérieure d’une ligne.

Quel est le numéro de téléphone de l’étudiant Dupont?

Select tél
From Etudiant
Where Nom=‘Dupont’

Le SGBD peut établir un ‘index’ pour accélérer la lecture des lignes ‘Dupont’, qui regroupe
toutes les lignes de la table (ou l’adresse de ces lignes) dont la valeur de l’attribut Nom est
‘Dupont’. Dans ce cas, le SGBD accède directement les lignes ‘Dupont’ et n’a plus besoin
de lire toutes les lignes, ce qui est important, quand il y a beaucoup de lignes.

Modèle Relationnel: Langage de
requête

Quel est l’E-mail de l’étudiant Blair?

Select ?
From ?
Where ?

Modèle Relationnel: Langage de
requête

Quel est l’E-mail de l’étudiant Blair?

Select [E-mail]
From Etudiant
Where Nom=‘Blair’

Modèle Relationnel: Langage de
requête

Quand il y a plusieurs ‘Dupont’, on peux ajouter des conditions pour une requête plus précise:

Select Tél
From Etudiant
Where Nom=‘Dupont’ and Prénom=‘Bernard’

Modèle Relationnel: Langage de
requête

Donner le no des étudiants qui suivent le cours BD.

Modèle Relationnel: Langage de
requête

Donner le no des étudiants qui suivent le cours BD.

Select [No-Etud]
From Suivre
Where Intitulé=‘BD’

Modèle Relationnel: Langage de
requête

Donner le no des étudiants qui suivent le cours BD.

Select [No-Etud]
From Suivre
Where Intitulé=‘BD’

Donner le no des étudiants qui suivent le cours BD et dont la note d’examen est supérieure ou
égale à 16

Modèle Relationnel: Langage de
requête

Donner le no des étudiants qui suivent le cours BD.

Select [No-Etud]
From Suivre
Where Intitulé=‘BD’

Donner le no des étudiants qui suivent le cours BD et dont la note d’examen est supérieure ou
égale à 16

Select [No-Etud]
From Suivre
Where Intitulé=‘BD’ and [note-ex]>=16

SQL

Donner toutes les informations sur l’étudiants ‘Dupont’

Select *
From Etudiant
Where Nom=‘Dupont’

Expressions booléennes avec les opérateurs «!classiques!» :

arithmétiques : >, <, >=, <=, =, <>, between

logiques : or, and, not

ensembliste IN

SQL

Donner toutes les salles dont la capacité est 75, 80, 90

SQL

Donner tous les cours dont le volume est de 62, 80, ou 87

Select *
From cours
Where volume in (62, 80, 87)

Select *
From cours
Where volume = 62 or volume = 80 or volume = 87

Règles de précédence :
1. Tous les opérateurs de comparaison
2. NOT
3. AND
4. OR

SQL
Le résultat d’une requête SQL est un ensemble! On peut donc appliquer les opérations
sur ces ensembles : union, intersect, minus, contain, in

Quels sont le numéro des étudiants qui ont 14 à l’examen BD ou 13 à l’examen Logistique?

SQL
Le résultat d’une requête SQL est un ensemble! On peut donc appliquer les opérations
sur ces ensembles : union, intersect, minus, contain, in

Quels sont le numéro des étudiants qui ont 14 à l’examen BD ou 13 à l’examen Logistique?

Select [No-Etud]
From Suivre
Where (Intitulé=‘ BD’ and [Note-ex]=14) or (Intitulé=‘ Logistique’ and [Note-ex]=13)

Quels sont le numéro des étudiants qui ont 14 à l’examen BD et 15 à l’examen Logistique?

SQL
Le résultat d’une requête SQL est un ensemble! On peut donc appliquer les opérations
sur ces ensembles : union, intersect, minus, contain, in

Quels sont le numéro des étudiants qui ont 14 à l’examen BD ou 13 à l’examen Logistique?

Select [No-Etud]
From Suivre
Where (Intitulé=‘ BD’ and [Note-ex]=14) or (Intitulé=‘ Logistique’ and [Note-ex]=13)

Quels sont le numéro des étudiants qui ont 14 à l’examen BD et 15 à l’examen Logistique?

Select [No-Etud]
From Suivre
Where (Intitulé=‘BD’ and [Note-ex]=14) and (Intitulé=‘Logistique’ and [Note-ex]=15)

SQL
Le résultat d’une requête SQL est un ensemble! On peut donc appliquer les opérations
sur ces ensembles : union, intersect, minus, contain, in

Quels sont le numéro des étudiants qui ont 14 à l’examen BD ou 13 à l’examen Logistique?

Select [No-Etud]
From Suivre
Where (Intitulé=‘BD’ and [Note-ex]=14) or (Intitulé=‘ Logistique’ and [Note-ex]=13)

Quels sont le numéro des étudiants qui ont 14 à l’examen BD et 15 à l’examen Logistique?

Select [No-Etud]
From Suivre
Where (Intitulé=‘BD’ and [Note-ex]=14) and (Intitulé=‘Logistique’ and [Note-ex]=15)

Faux!!!

SQL
Le résultat d’une requête SQL est un ensemble! On peut donc appliquer les opérations
sur ces ensembles : union, intersect, minus, contain, in

Quels sont le numéro des étudiants qui ont 14 à l’examen BD ou 13 à l’examen Logistique?

Select [No-Etud]
From Suivre
Where (Intitulé=‘BD’ and [Note-ex]=14) or (Intitulé=‘ Logistique’ and [Note-ex]=13)

Quels sont le numéro des étudiants qui ont 14 à l’examen BD et 15 à l’examen Logistique?

Select [No-Etud]
From Suivre
Where (Intitulé=‘BD’ and [Note-ex]=14)
intersect

Select [No-Etud]
From Suivre
Where (Intitulé=‘Logistique’ and [Note-ex]=15)

SQL
Le résultat d’une requête SQL est un ensemble! On peut donc appliquer les opérations
sur ces ensembles : union, intersect, minus, contain, in

Quels sont le numéro des étudiants qui ont 14 à l’examen BD ou 13 à l’examen Logistique?

Select [No-Etud]
From Suivre
Where (Intitulé=BD and [Note-ex]=14) or (Intitulé=Logistique and [Note-ex]=13)

Quels sont le numéro des étudiants qui ont 14 à l’examen BD et 15 à l’examen Logistique?

Select [No-Etud]
From Suivre
Where (Intitulé=‘BD’ and [Note-ex]=14)
And [No-Etud] in
(Select [No-Etud]
From Suivre
Where (Intitulé=‘Logistique’ and [Note-ex]=15))

SQL
Le résultat d’une requête SQL est un ensemble! On peut donc appliquer les opérations
sur ces ensembles : union, intersect, minus, contain, in

Quels sont le numéro des étudiants qui ont 14 à l’examen BD ou 13 à l’examen Logistique?

Select [No-Etud]
From Suivre
Where ((Intitulé=BD and [Note-ex]=14) or (Intitulé=Logistique and [Note-ex]=13))

SQL
Le résultat d’une requête SQL est un ensemble! On peut donc appliquer les opérations
sur ces ensembles : union, intersect, minus, contain, in

Quels sont le numéro des étudiants qui ont 14 à l’examen BD ou 13 à l’examen Logistique?

Select [No-Etud]
From Suivre
Where ((Intitulé=BD and [Note-ex]=14) or (Intitulé=Logistique and [Note-ex]=13))

Select [No-Etud]
From Suivre
Where (Intitulé=BD and [Note-ex]=14)
Union

Select [No-Etud]
From Suivre
Where (Intitulé=Logistique and [Note-ex]=13)

SQL
Pour union, inersect, minus, contain, les deux ensembles en questions doivent être de la
même nature.

Select [No-Etud]
From Suivre
Where (Intitulé=BD and [Note-ex]=14)

Union

Select [Note-cc]
From Suivre
Where (Intitulé=Logistique and [Note-ex]=13)

Faux!!!

SQL

L’opérateur ‘in’ permet aussi de joindre deux relations différentes!

Quels sont les noms des étudiants qui ont 14 à l’examen BD ou 13 à l’examen Logistique?

Select Nom
From Etudiant
Where [No-Etud] in

(Select [No-Etud]
 From Suivre
 Where (Intitulé=‘BD’ and [Note-ex]=14) or (Intitulé=‘Logistique’ and [Note-ex]=13))

Pour chaque No-Etud de l’ensemble obtenu par le second Select, le SGBD lit la ligne
correspondante dans la table Etudiant et affiche la valeur de l’attribut Nom.

SQL

Quels sont l’intitulé des cours donnés par Monsieur Li?

SQL

Quels sont l’intitulé des cours donnés par Monsieur Li?

Select intitulé
From Cours
Where NoSS in (Select NoSS
 From Enseignant
 Where Nom=‘Li’)

Quels sont les étudiants qui suivent un cours donné par Monsieur Li?

SQL
Quels sont l’intitulé des cours donnés par Monsieur Li?

Select intitulé
From Cours
Where NoSS in (Select NoSS
 From Enseignant
 Where Nom=‘Li’)

Quels sont les étudiants qui suivent un cours donné par Monsieur Li?

Select * from Etudiant
Where [No-Etud] in (Select [No-Etud]

From Suivre
Where intitulé in

(Select intitulé
 From Cours
Where NoSS in (Select NoSS

 From Enseignant
 Where Nom=‘Li’)))

Produit Cartésien

5412

100Petit Amphi

CapacitéNo Salle

87Logistique

62Base de données

VolumeIntitulé

Salle Cours

87Logistique5412

87Logistique100Petit Amphi

62Base de donnée5412

62Base de donnée100Petit Amphi

VolumeIntituléCapacitéNo Salle

Produit Cartésien

Raille@wanadoo.fr06778965233 Rue d’Amiens,
Saint Quentin

000984PierreRaille

Dupont@free.fr03238952643 Rue Respail,

Saint Quentin

021204BernardDupont

E-mailTélAdresseNo-EtudPrénomNom

1515Logistique021204

1614BD000984

1315Logistique000984

1412BD021204

Note-ExNote-ccIntituléNo-Etud

Produit Cartésien

1412BD02120
4

Raille@wa
nadoo.fr

067789
6523

, Saint
Quentin

000984PierreRaille

1412BD02120
4

Dupont@fr
ee.fr

032389
5264

Saint
Quentin

021204BernardDupont

Note-
Ex

Note-ccIntituléNo-
Etud

E-mailTélAdresseNo-EtudPrénomNom

1515Logistiqu
e

02120
4

Raille@wa
nadoo.fr

067789
6523

, Saint
Quentin

000984PierreRaille

1614BD00098
4

Raille@wa
nadoo.fr

067789
6523

, Saint
Quentin

000984PierreRaille

1315Logistiqu
e

00098
4

Raille@wa
nadoo.fr

067789
6523

, Saint
Quentin

000984PierreRaille

1515Logistiqu
e

02120
4

Dupont@fr
ee.fr

032389
5264

Saint
Quentin

021204BernardDupont

1614BD00098
4

Dupont@fr
ee.fr

032389
5264

Saint
Quentin

021204BernardDupont

1315Logistiqu
e

00098
4

Dupont@fr
ee.fr

032389
5264

Saint
Quentin

021204BernardDupont

Jointure
On s’intéresse dans le produit cartésien aux lignes qui ont un sens, par exemple, les
lignes avec les mêmes No-Etud (c’est l’information pour un même étudiant). L’opération
sélectionnant les lignes intéressantes dans le produit cartésien est appelé Jointure.

1315Logistiq
ue

000984Raille@
wanado
o.fr

0677896
523

, Saint
Quentin

000984PierreRaille

1614BD000984Raille@
wanado
o.fr

0677896
523

, Saint
Quentin

000984PierreRaille

1515Logistiq
ue

021204Dupont
@free.fr

0323895
264

Saint
Quentin

021204BernardDupont

Note-ExNote-ccIntituléNo-EtudE-mailTélAdresseNo-EtudPrénomNom

1412BD021204Dupont
@free.fr

0323895
264

Saint
Quentin

021204BernardDupont

Jointure
On s’intéresse dans le produit cartésien aux lignes qui ont un sens, par exemple, les
lignes avec les mêmes No-Etud (c’est l’information pour un même étudiant). L’opération
sélectionnant les lignes intéressantes dans le produit cartésien est appelé Jointure.

1315Logistiq
ue

000984Raille@
wanado
o.fr

0677896
523

, Saint
Quentin

000984PierreRaille

1614BD000984Raille@
wanado
o.fr

0677896
523

, Saint
Quentin

000984PierreRaille

1515Logistiq
ue

021204Dupont
@free.fr

0323895
264

Saint
Quentin

021204BernardDupont

Note-ExNote-ccIntituléNo-EtudE-mailTélAdresseNo-EtudPrénomNom

1412BD021204Dupont
@free.fr

0323895
264

Saint
Quentin

021204BernardDupont

Select *
From Etudiant, Suivre
Where Etudiant.[No-Etud]=Suivre.[No-Etud]

Jointure

Donner toutes les notes examens de Dupont avec les intitulés de cours

Select Intitulé, [Note-ex]

From Etudiant, Suivre

Where Etudiant.[No-Etud]=Suivre.[No-Etud] and Nom=‘Dupont’

Jointure
Quels sont les étudiants qui suivent un cours donné par Monsieur Li?

Select * from Etudiant
Where [No-Etud] in (Select [No-Etud]

From Suivre
Where intitulé in

(Select intitulé
 From Cours
Where NoSS in (Select NoSS

 From Enseignant
 Where Nom=‘Li’)))

Select * from Etudiant, Suivre, Cours, Enseignant
Where Etudiant.[No-Etud]=Suivre.[No-Etud] and Suivre.intitulé=Cours.intitulé
 and Cours.NoSS=Enseignant.NoSS and Enseignant.Nom=‘Li’

Jointure
Donner le nom des enseignants qui ne donnent pas de cours BD

Select Nom
From Enseignant, Cours
Where Enseignant.NoSS=Cours.NoSS and Cours.intitulé<>‘BD’

Jointure
Donner le nom des enseignants qui ne donnent pas de cours BD

Select Nom
From Enseignant, Cours
Where Enseignant.NoSS=Cours.NoSS and Cours.intitulé<>‘BD’

Faux!!! Mr. Li qui fait un cours BD est mis dans la solution!

Jointure
Donner le nom des enseignants qui ne donnent pas de cours BD

Select Nom
From Enseignant, Cours
Where Enseignant.NoSS=Cours.NoSS and not(Cours.intitulé=‘BD’)

Faux!!! Mr. Li qui donne un cours BD est mis dans la solution!

Comparer avec ceci

Select Nom
From Enseignant
Where NoSS not in (Select NoSS From Cours Where intitulé=‘BD’)

Fonctions agrégats

!Liste de fonctions agrégatives:

! AVG|MAX|MIN|SUM|VAR|...(attribut) :

Calcul la moyenne|le max|le min|la somme|la variance|(autres fonctions statistiques)...

! COUNT(attribut|*) : Compte le nombre d'occurrences non NULL d’attribut ou (*)

le nombre total de tuples

!Exemple:

!Donner la moyenne de notes du cours BD

Select AVG([Note-ex])

From Suivre

Where Intitulé=‘BD’

Question: Donner le maximum, le minimum, la variance de notes du cours BD

Fonctions agrégats

!Liste de fonctions agrégatives:

! AVG|MAX|MIN|SUM|VAR|...(attribut) :

Calcul la moyenne|le max|le min|la somme|la variance|(autres fonctions statistiques)...

! COUNT(attribut|*) : Compte le nombre d'occurrences non NULL d’attribut ou (*)

le nombre total de tuples

!Exemple:

!Donner la moyenne de notes du cours BD

Select AVG([Note-ex]) as [moyenne BD]

From Suivre

Where Intitulé=‘BD’

Question: Donner le maximum, le minimum, la variance de notes du cours BD

Fonctions agrégats

!Liste de fonctions agrégatives:

! AVG|MAX|MIN|SUM|VAR|...(attribut) :

Calcul la moyenne|le max|le min|la somme|la variance|(autres fonctions statistiques)...

! COUNT(attribut|*) : Compte le nombre d'occurrences non NULL d’attribut ou (*)

le nombre total de tuples

!Exemple:

!Donner la moyenne de notes du cours BD

Select AVG([Note-ex]) as [moyenne BD], min([Note-ex]) as [minimum BD]

From Suivre

Where Intitulé=‘BD’

Question: Donner le maximum, le minimum, la variance de notes du cours BD

Fonctions agrégats

Donner le nombre d’étudiants qui suivent un cours de Mr. Li

Select count([No-Etud])
From Suivre
Where intitulé in (select intitulé from Cours, Enseignant

where Cours.NoSS=Enseignant.NoSS and
Enseignant.Nom=‘Li’)

Fonctions agrégats

Donner le nombre d’étudiants qui suivent un cours de Mr. Li

Select count([No-Etud])
From Suivre
Where intitulé in (select intitulé from Cours, Enseignant

where Cours.NoSS=Enseignant.NoSS and
Enseignant.Nom=‘Li’)

Select [No-Etud]
From Suivre
Where intitulé in (select intitulé from Cours, Enseignant

where Cours.NoSS=Enseignant.NoSS and
Enseignant.Nom=‘Li’)

Fonctions agrégats

Donner le nombre d’étudiants qui suivent un cours de Mr. Li

Select count([No-etud])
From étudiant
Where [no-etud] in
(Select [No-Etud]
From Suivre
Where intitulé in (select intitulé from Cours, Enseignant

where Cours.NoSS=Enseignant.NoSS and
Enseignant.Nom=‘Li’))

Appliquer les fonctions agrégats
aux sous-ensembles

Donner la moyenne des notes de chaque cours

Select intitulé, AVG([Note-ex])
From Suivre
Group by intitulé

Donner la moyenne des notes de chaque cours donné par Mr. Li

Select intitulé, AVG([Note-ex])
From Suivre
Group by intitulé
Having intitulé in (select intitulé from Cours

where NoSS in (select NoSS from Enseignant where Nom=‘Li’))

Division
- Donner les cours suivis par l’étudiant numéro 000984

select intitulé from suivre
where suivre.[no-etud]=000984

Division
- Donner les cours suivis par l’étudiant numéro 000984

select intitulé from suivre
where suivre.[no-etud]=000984

- Donner le nombre de cours suivis par l’étudiant numéro 000984

select count(intitulé) from suivre
where suivre.[no-etud]=000984

Division
- Donner les cours suivis par l’étudiant numéro 000984

select intitulé from suivre
where suivre.[no-etud]=‘000984’

- Donner le nombre de cours suivis par l’étudiant numéro 000984

select count(intitulé) from suivre
where suivre.[no-etud]=‘000984’

select count(intitulé)
From cours
Where intitulé in (select intitulé
 from suivre
 where suivre.[no-etud]=‘000984’)

Division
-Donner le nombre de cours donnés par M. Li

select count(intitulé)
From cours
Where Noss in (select noss from enseignant
 where nom=‘Li’)

Division
-Donner le nombre de cours donnés par M. Li

select count(intitulé)
From cours
Where Noss in (select noss from enseignant
 where nom=‘Li’)

- Donner le nombre de cours suivis par l’étudiant numéro 000984 et donnés par M. Li

select count(intitulé)
From cours
Where intitulé in (select intitulé
 from suivre
 where suivre.[no-etud]=‘000984’)
 and Noss in (select noss from enseignant
 where nom=‘Li’)

Division

Donner les noms des étudiants qui suivent tous les cours donnés par monsieur Li

Select [No-etud]
From étudiant
Where (select distinct intitulé from suivre where suivre.[no-etud]=étudiant.[no-etud])
 contains
 (Select distinct intitulé
 from Cours
 where Noss in
 (select noss from enseignant
 where nom=‘Li’))

Par défaut, toutes les solutions sont données dans une requête Select, le mot clé distinct
permet de ne garder que les solutions distinctes.

Division
Donner les noms des étudiants qui suivent tous les cours donnés par monsieur Li

Select [No-etud]
From étudiant
Where (select count(intitulé)
 from Cours
 where intitulé in (select intitulé
 from suivre
 where suivre.[no-etud]=étudiant.[no-etud])
 and NoSS in (select NoSS
 from enseignant
 where nom=‘Li’))
 =
 (Select count(initulé)
 from Cours
 where NoSS in
 (select NoSS from enseignant
 where nom=‘Li’))

La requête ‘select’ retourne un ensemble. ‘count’ ici est une fonction qui donne le nombre
D’éléments dans l’ensemble retourné par ‘select’.

SELECT : La clause ORDER BY

SELECT *

FROM <relations>

WHERE <condition>

ORDER BY <expr1> [ASC|DESC] [, …, <exprn> [ASC|DESC]]

Donner les noms d’étudiants en ordre alphabétique

Select Nom
From Etudiant
Order by Nom

Donner les noms d’étudiants en ordre descendant de leur note de BD

Select Nom
From Etudiant, Suivre
Where Etudiant.[No-Etud]=Suivre.[No-Etud] and intitulé=‘BD’
Order by Suivre.[Note-ex] desc

SELECT : La clause ORDER BY

SELECT *

FROM <relations>

WHERE <condition>

ORDER BY <expr1> [ASC|DESC] [, …, <exprn> [ASC|DESC]]

Donner chaque cours et la note moyenne en ordre croissant de la note moyenne

Select intitulé, avg([Note-ex])
From Suivre
Group by intitulé
Order by avg([Note-ex])

• Mises à jour d’informations

INSERT INTO <relation> [(attribut1, ..., attributn)]

VALUES (val1, ..., valn)

" Insertion

INSERT INTO <relation> (attribut1, ..., attributn)

 SELECT ...

! Ajouter un nouvel étudiant
INSERT INTO étudiant (nom, prénom, adresse, tél, [e-mail], [no-etud])
VALUES(’martin', ’pierre', ‘5 rue marie, Saint-Quentin’, 0323558209,
’martin@hotmail.com’, 04996);

!Ajouter les bons étudiants à la table bon-étudiant([no-etud], nom, prenom)
(pralablement créée) dont la note examen au cours BD est supérieure à 10

!INSERT INTO [bon-étudiant]([no-etud], nom, prénom) SELECT [no-etud],
nom, prénom FROM étudiant WHERE [no-etud] in (select [no-etud] from
suivre where intitulé=‘BD’ and [note-ex]>10)

• Mises à jour d’informations

UPDATE <relation> SET attribut1=val1, …, attributn=valn

WHERE <condition>

" Mise à jour

UPDATE <relation> SET (attribut1, …, attributn) = (SELECT

…) WHERE <condition>

!Augmenter de 2 points la note examen de BD de chaque étudiant
UPDATE suivre SET [note-ex]=[note-ex]+2 WHERE intitulé= ‘BD’;

" Suppression

DELETE FROM <relation> WHERE <condition>

! Supprimer les notes supérieures à 15
DELETE FROM suivre WHERE [note-ex]>15;

AmiensPhilippe22

ParisDelphine32

ParisPascal50

ADRPLNOMNoPil

Amiens400Boeing106

Amiens500Boeing105

Lille200Airbus104

Paris300Airbus101

LocCapacNomAvNoAv

Pilote

Avion

10h7hNiceRavenel1042211

10h7hLondreGenève1013210

22h20hGenèveParis104229

15h12hDublinNîmes106508

12h3011hParisLondre105327

11h3010hParisLyon101226

21h18hBerlinRavenel105505

10h309hLondreParis105224

10h208hNîmesLille106323

19h17hNiceRavenel104502

9h308hLyonParis101501

HarrHdepVarrVdepNoAvNoPilNoVol

Vol

9Newlin5

10Targon4

18Soboc3

15Duvant2

12Medoc1

DegreCruNvinVin

BourgogneJeanDurand35

BeaujolaisVincentPaufon25

BourgognePaulRichomme24

BeaujolaisPierreMartin21

BeaujolaisclaudeLazure20

RegionPrenomNomNprodProducteur

3002002520

2902003235

2201998125

1902000420

1002002535

5002004425

2502002320

1802001324

2501999121

3502003220

1501993120

QteAnneeNvinNprod
recolte

(1) Quels sont les numéros de vol au départ de paris?
select novol
from vol
where vdep=‘paris’

(2) Quels sont les numéros de pilotes en service et villes d’arrivé de leur vols?
select distinct nopil, varr
from vol

(3) Quelles sont les caractéristiques de tous les avions?
select *
from avion

(4) Quelles sont les noms de pilotes habitant paris autres que Pascal?
select plnom
from pilote
where adr=‘paris’ and plnom <> ‘pascal’

(5) Quels sont les numéros des avions de capacité > 250 et localisés à paris?
select NoAv
from avion
where capac>250 and loc =‘paris’

Exercice 1 (6) Quels sont les numéros des avions de capacité > 150 ou localisés à paris?
select NoAv
from avion
where capac>150 or loc =‘paris’

(7) Quels sont les numéros des pilotes qui conduisent les avions de numéros 104 ou 106?
select nopil
from vol
where NoAv=104 or NoAv=106

Exercice 2

• Quels sont les numéros des pilotes qui conduisent les avions de numéros 104 et 106?
select nopil
from vol
where NoAv=104 and NoAv=106

(5) Quels sont les numéros des avions de capacité > 150 ou localisés à paris?
select NoAv
from avion
where capac>150 or loc =‘paris’

(6) Quels sont les numéros des pilotes qui conduisent les avions de numéros 104 ou 106?
select nopil
from vol
where NoAv=104 or NoAv=106

Exercice 2

• Quels sont les numéros des pilotes qui conduisent les avions de numéros 104 et 106?
select nopil
from vol
where NoAv=104 and NoAv=106

faux!!!

select nopil
from vol
where Noav=104 and nopil in (select nopil

 from vol
 where NoAv=106)

(2) Pour chaque pilote en service, quels sont les numéros des avions conduits et l’adresse du pilote?
select plnom, noav, adr
from pilote, vol
where pilote.nopil=vol.nopil

(3) Quels sont les noms de pilotes qui conduisent un avion au départ de paris?
select plnom
from pilote
where nopil in (select nopil from vol where vdep=‘paris’)

(4) Quels sont les noms de pilotes qui conduisent un airbus?
select plnom
from pilote, vol, avion
where pilote.nopil=vol.nopil and vol.noav=avion.noav and NomAv=‘airbus’

 Le mieux est le suivant:

select plnom
from pilote
where nopil in (select nopil

 from vol
 where noav in (select noav

 from avion
 where NomAv=‘airbus’))

(5) Quels sont les no de pilotes qui conduisent tous les avions de la compagnie

Select nopil
From pilote
Where (select noav
 from vol
 where vol.nopil=pilote.nopil))
 contain
 (select noav
 from avion)

Select nopil
From pilote
Where (select count(noav)
 from avion
 where noav in (select noav
 from vol
 where vol.nopil=pilote.nopil))
 =
 (select count(noav)
 from avion)

(5) Quels sont les no de pilotes qui conduisent tous les avions de la compagnie

Select nopil
From pilote
Where (select noav
 from vol
 where vol.nopil=pilote.nopil)
 contain
 (select noav
 from avion)

(6) Quels sont les no de pilotes qui conduisent tous les avions airbus de la compagnie

Select nopil
From pilote
Where (select noav
 from vol
 where vol.nopil=pilote.nopil))
 contain
 (select noav
 from avion
 where NomAv=‘airbus’)

Select nopil
From pilote
Where (select count(noav)
 from avion
 where NomAv=‘airbus’ and noav in (select noav
 from vol
 where vol.nopil=pilote.nopil))
 =
 (select count(noav)
 from avion
 where NomAv=‘airbus’)

(7) Quels sont les numéros de pilotes qui n’effectuent pas de vol au départ de paris?
select nopil
from vol
where vdep<>’paris’

Faux!!!

select nopil
from pilote
where nopil not in (select nopil from vol where vdep=‘paris’)

(8) Quelles sont les villes desservies (varr) par les pilotes dont le numéro est plus grand que celui
De philippe et Delphine?

select varr
from vol
where nopil> (select max(nopil)

 from pilote
 where plnom=‘philippe’ or plnom=‘delphine’)

(9) Quels sont les numéros des pilotes qui conduisent un avion conduit aussi par le pilote 32?
select nopil
from vol
where noav in (select noav from vol where nopil=32)

Exercice V

(1) Pour chaque avion au départ de Revenel, quel est le nombre de pilotes (avec leur
numéro d’avion) qui le conduisent?

select count(nopil), noav
from vol
where vdep=‘ravenel’
group by noav

(2) Quels sont les avions conduits par plus d’un pilote?
select nomav
from avion
where noav in (select noav

 from vol
 group by noav
 having count(nopil)>1)

Exercice 1/III

(1) Donner la liste des producteurs
select nom, prenom
from producteur

(2) Quels sont les producteurs de la région du Beaujolais
select nom, prenom
from producteur
where region=‘beaujolais’

(3) Réaliser le produit cartésien entre les relations VIN et RECOLTE
select *
from vin, recolte

(4) Faire la liste des numéros de vin récoltés en 1993
select nvin
from recolte
where annee=1993

(5) Faire la liste des numéros de vin récoltés en 1993, avec leur cru
select vin.nvin, cru
from vin, recolte
where vin.nvin=recolte.nvin and annee=1993

(6) Faire la liste des numéros de vin récoltés en 1993, avec leur cru, les noms et les prénoms
de leur producteur
select vin.nvin, cru, nom, prenom
from vin, producteur, recolte
where vin.nvin=recolte.nvin and recolte.nprod=producteur.nprod and annee=1993

(7) Faire la liste des numéros de vins avec leur cru et leur année produit par le producteur
numéro 24
select vin.nvin, cru, annee
from vin, recolte
where vin.nvin=recolte.nvin and nprod=24

(8) Faire la liste des numéros de vins avec le cru produits dans les coopératives de la Bourgigne.
select nvin, cru
from vin
where nvin in (select nvin

 from recolte
 where nprod in (select nprod
 from producteur

 where region=‘Bourgogne’))

(9) Quels sont les producteurs de la région du Beaujolais ayant récolté au moins un vin
select producteur.nprod
from producteur, recolte
where region=‘Beaujolais’ and producteur.nprod=recolte.nprod
group by producteur.nprod
having count(nvin)>0

Exercice 2

(1) Quels sont les producteurs de la région du Beaujolais qui ont récolté au moins un vin en
quantité supérieurs à 300 litres? On veut les noms, les prénoms et les numéros des
producteurs, avec tri par ordre alphabétique

select nom, prenom, nprod
from producteur
where nprod in (select producteur.nprod

 from producteur, recolte
 where region=‘Beaujolais’ and Qte>300
 and producteur.nprod=recolte.nprod
 group by producteur.nprod
 having count(nvin)>0)

 order by nom, prenom

(2) Donner la liste des numéros de vin qui font au moins 12 degrés ou qui ont été produits par le
producteur numéro 24

select nvin
from vin
where degre>=12 or nvin in (select nvin

 from recolte
 where nprod=24)

(3) Quelle est la quantité totale de vin numéro 3 produite?

select sum(qte)
from recolte
where nvin=3

(4) Donner la liste des crus triée par ordre alphabétique. Pour chaque cru, on veut la quantité
de vin produite pour ce cru

Select cru, sum(qte)
from vin, recolte
where vin.nvin=recolte.nvin
group by cru
order by cru

(5) Quels sont les producteurs qui produisent des vins issus d’au moins trois crus différents?

Select nom, prenom
from producteur
where nprod in (select nprod

 from recolte, vin
 where recolte.nvin=vin.nvin
 group by nprod
 having count(cru)>2)

(6) Quels sont les couples de producteurs qui habitent la même région?

Select P1.nprod as num1, P1.nom as nom1, P2.nprod as num2, P2.nom as Nom2, P1.region
from producteur P1, producteur P2
where P1.region =P2.region and P1.nprod >P2.nprod

(7) Calculer le nombre de crus significatifs récoltés par chaque producteur

select nom, prenom, count(cru)
from producteur, recolte, vin
where producteur.nprod=recolte.nprod and recolte.nvin=vin.nvin and cru in

(select cru
 from vin, recolte
 where vin.nvin=recolte.nvin and recolte.nprod=producteur.nprod

 group by cru
 having sum(qte)>=200)

group by nom, prenom

(8) Quels sont les producteurs qui ont produit tous les vins?

select nprod
from producteur
where (select count(nvin)
 from vin
 where nvin in (select nvin

 from recolte
 where recolte.nprod=producteur.nprod))

=
 (select count(nvin)
 from vin)

(9) Quels sont les producteurs qui ont produit au moins tous les vins produits par le producteur
35?

select nprod
from producteur
where (select count(nvin)
 from vin
 where nvin in (select nvin

 from recolte
 where recolte.nprod=producteur.nprod)

 and nvin in (select nvin
 from recolte
 where recolte.nprod=35))

 =
 (select count(nvin)
 from vin
 where nvin in (select nvin

 from recolte
 where recolte.nprod=35))

