

Base de données exemple

Considérons la base de données dont le schéma et l'extension sont donnés ci-dessous.

EMP (EMPNO, ENAME, JOB, MGR#, HIREDATE, SAL, COMM, DEPTNO#)
DEPT (DEPTNO, DNAME, LOC)

Clés primaires
Clés étrangères#

EMP

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7369	SMITH	CLERK	7902	17/12/80	800.00	NULL	20
7499	ALLEN	SALESMAN	7698	20/02/81	1600.00	300.00	30
7521	WARD	SALESMAN	7698	22/02/81	1250.00	500.00	30
7566	JONES	MANAGER	7839	02/04/81	2975.00	NULL	20
7654	MARTIN	SALESMAN	7698	28/09/81	1250.00	1400.00	30
7698	BLAKE	MANAGER	7839	01/05/81	2850.00	NULL	30
7782	CLARK	MANAGER	7839	09/06/81	2450.00	NULL	10
7788	SCOTT	ANALYST	7566	09/11/87	3000.00	NULL	20
7839	KING	PRESIDENT	NULL	17/11/81	5000.00	NULL	10
7844	TURNER	SALESMAN	7698	08/09/81	1500.00	0.00	30
7876	ADAMS	CLERK	7788	23/09/87	1100.00	NULL	20
7900	JAMES	CLERK	7698	03/12/81	950.00	NULL	30
7902	FORD	ANALYST	7566	03/12/81	3000.00	NULL	20
7934	MILLER	CLERK	7782	23/01/82	1300.00	NULL	10

DEPT

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW-YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

Création de la base de données, contraintes d'intégrité

- Créer la table DEPT. Pour cela, il est possible d'utiliser l'interface graphique de *SQL Developer* (onglet *Connections* / bouton droit sur l'élément *Tables / New Table*). Ne pas oublier de définir le numéro de département DEPTNO comme clé primaire. Intégrer également la *contrainte de domaine* suivante : le nom d'un département (DNAME) ne peut être que ACCOUNTING, RESEARCH, SALES ou OPERATIONS.
- Remplir la table DEPT. Il est également possible d'utiliser l'interface graphique de *SQL Developer* pour cela (onglet *Connections* / développer l'élément *Tables* / double-cliquer sur DEPT / onglet *Data* dans la partie droite de l'écran / icône).
- Recopier la table EMP en passant la commande suivante :
`CREATE TABLE EMP AS SELECT * FROM SCOTT.EMP;`
(création de la table EMP par copie de la table EMP de l'utilisateur SCOTT).
- Valider les mises à jour précédentes (COMMIT ou F11 sous *SQL Developer*). **À partir de la question suivante, utiliser uniquement des requêtes SQL, que ce soit pour mettre à jour ou consulter les tables.**

- Insérer le n-uplet (7369, 'Bidon', NULL, NULL, NULL, NULL, NULL, NULL) dans la table EMP. Ça fonctionne. Est-ce normal ?
- Annuler l'insertion précédente (ROLLBACK ou F12 sous *SQL Developer*).
- Ajouter les contraintes d'intégrité nécessaires à la table EMP (clé primaire et clés étrangères) à l'aide de la commande ALTER TABLE EMP ADD CONSTRAINT...
- Dans EMP, ajouter les nouveaux employés :
<7369, 'WILSON', 'MANAGER', 7839, '17/11/91', 3500.00, 600.00, 10> ;
<7657, 'WILSON', 'MANAGER', 7839, '17/11/91', 3500.00, 600.00, 50> ;
<7657, 'WILSON', 'MANAGER', 7000, '17/11/91', 3500.00, 600.00, 10> ;
<7657, 'WILSON', 'MANAGER', 7839, '17/11/91', 3500.00, 600.00, 10>.
Remarques ?
- Valider l'insertion précédente.

Mise à jour de la base de données

- Changer la localisation (LOC) du département SALES de CHICAGO à PITTSBURGH.
- Dans EMP, augmenter de 10 % le salaire (SAL) des vendeurs dont la commission (COMM) est supérieure à 50 % du salaire.
- Dans EMP, attribuer aux employés en poste avant le 01/01/1982 (HIREDATE) et ayant une commission non spécifiée (NULL) une commission égale à la moyenne des commissions.
- Annuler les trois mises à jour précédentes.
- Dans DEPT, supprimer le département n° 20 (DEPTNO). Remarque ?

Interrogation de la base de données

Exprimer en SQL les requêtes suivantes.

- Nom (ENAME), salaire, commission, salaire+commission de tous les vendeurs (SALESMAN).
- Nom des vendeurs par ordre décroissant du ratio commission/salaire.
- Nom des vendeurs dont la commission est inférieure à 25% de leur salaire.
- Nombre d'employés du département n° 10.
- Nombre d'employés ayant une commission.
- Nombre de fonctions (JOB) différentes.
- Salaire moyen par fonction (sans tenir compte des commissions).
- Total des salaires du département SALES.
- Nom des employés avec le nom de leur département.
- Nom, fonction et salaire de l'employé ayant le salaire le plus élevé.
- Nom des employés gagnant plus que JONES.
- Nom des employés occupant la même fonction que JONES.
- Nom des employés ayant même manager (MGR) que CLARK.
- Nom et fonction des employés ayant même fonction et même manager que TURNER.

- 15) Nom des employés embauchés avant tous les employés du département n° 10.
- 16) Liste des employés en indiquant pour chacun son nom et celui de son manager.
- 17) Nom des employés ne travaillant pas dans le même département que leur manager.

Requêtes hiérarchiques

- 18) Structure hiérarchique des employés (NOM, JOB, EMPNO, MGR), sachant que l'employé au sommet de la hiérarchie n'a pas de manager.
- 19) Liste des employés dépendant de JONES en indiquant leur niveau (LEVEL) dans cette hiérarchie.
- 20) Salaire moyen pour chaque niveau d'employé.
- 21) Liste des employés qui travaillent pour JONES, sauf SCOTT.
- 22) Liste des employés qui travaillent pour JONES, sauf SCOTT et ceux qui travaillent pour SCOTT.
- 23) Liste des employés dans l'ordre hiérarchique, présentée sous forme indentée (niveau 0 de la hiérarchie aligné à gauche, niveau 1 décalé vers la droite, niveau 2 plus décalé, etc.).
- 24) Idem, mais en indiquant en plus le niveau hiérarchique à gauche.

Requêtes complémentaires

- 25) Nom, salaire, commission, salaire+commission de tous les employés.
- 26) Même requête que la requête n° 16, en faisant figurer tous les employés (y compris ceux qui n'ont pas de manager, donc).
- 27) Indiquer pour chaque employé sa catégorie de salaire, telle qu'elle est référencée dans la table SALGRADE de l'utilisateur SCOTT.
- 28) Mettre à jour le salaire de tous les employés en suivant la règle suivante :

$$\text{nouveau_salaire} = (6 - \text{niveau_hiérarchique}) \times 50 \times \text{ancienneté_en_mois}.$$

CORRECTION

Création de la base de données, contraintes d'intégrité

- 1)

```
CREATE TABLE DEPT( DEPTNO NUMBER(2),
 DNAME CHAR(20),
 LOC CHAR(20),
 CONSTRAINT DEPT_CLEP PRIMARY KEY (DEPTNO),
 CONSTRAINT DEPT_DOM1 CHECK (DNAME IN
 ('ACCOUNTING','RESEARCH','SALES','OPERATIONS')));
```
- 2)

```
INSERT INTO DEPT VALUES (10, 'ACCOUNTING', 'NEW-YORK');
INSERT INTO DEPT VALUES (20, 'RESEARCH', 'DALLAS');
INSERT INTO DEPT VALUES (30, 'SALES', 'CHICAGO');
INSERT INTO DEPT VALUES (40, 'OPERATIONS', 'BOSTON');
```
- 3)

```
CREATE TABLE EMP AS SELECT * FROM SCOTT.EMP;
```
- 4)

```
COMMIT;
```
- 5)

```
INSERT INTO EMP VALUES (7369, 'Bidon', NULL, NULL, NULL, NULL, NULL, NULL);
```
- 6)

```
ROLLBACK;
```
- 7)

```
ALTER TABLE EMP ADD CONSTRAINT EMP_CLEP PRIMARY KEY(EMPNO);
ALTER TABLE EMP ADD CONSTRAINT EMP_CLET_DEPTNO FOREIGN KEY(DEPTNO)
REFERENCES DEPT(DEPTNO);
ALTER TABLE EMP ADD CONSTRAINT EMP_CLET_MGR FOREIGN KEY(MGR)
REFERENCES EMP(EMPNO);
```
- 8)

```
INSERT INTO EMP VALUES
(7657, 'WILSON', 'MANAGER', 7839, '17/11/91', 3500.00, 600.00, 10);
```
- 9)

```
COMMIT;
```

Mise à jour de la base de données

- 1)

```
UPDATE DEPT SET LOC='PITTSBURGH' WHERE DNAME='SALES';
```
- 2)

```
UPDATE EMP SET SAL=SAL*1.1 WHERE COMM>0.5*SAL;
```
- 3)

```
UPDATE EMP
SET COMM=(SELECT AVG(COMM) FROM EMP)
WHERE HIREDATE<'01/01/82'
AND COMM IS NULL;
```
- 4)

```
ROLLBACK;
```
- 5)

```
DELETE FROM DEPT WHERE DEPTNO=20;
```

Interrogation de la base de données

- 1) SELECT ENAME, SAL, COMM, SAL+COMM FROM EMP WHERE JOB='SALESMAN';
- 2) SELECT ENAME FROM EMP ORDER BY COMM/SAL DESC;
- 3) SELECT ENAME FROM EMP WHERE COMM<.25*SAL;
- 4) SELECT COUNT(EMPNO) FROM EMP WHERE DEPTNO=10;
- 5) SELECT COUNT(EMPNO) FROM EMP WHERE COMM IS NOT NULL;
- 6) SELECT COUNT(DISTINCT JOB) FROM EMP;
- 7) SELECT JOB, AVG(SAL) FROM EMP GROUP BY JOB;
- 8) SELECT SUM(SAL) FROM EMP, DEPT WHERE EMP.DEPTNO=DEPT.DEPTNO
AND DNAME='SALES';
- 9) SELECT ENAME, DNAME FROM EMP, DEPT WHERE EMP.DEPTNO=DEPT.DEPTNO;
- 10) SELECT ENAME, JOB, SAL FROM EMP WHERE SAL = (SELECT MAX(SAL) FROM EMP);
- 11) SELECT ENAME FROM EMP WHERE SAL>(SELECT SAL FROM EMP WHERE ENAME='JONES');
- 12) SELECT ENAME FROM EMP WHERE JOB=(SELECT JOB FROM EMP WHERE ENAME='JONES')
AND ENAME<>'JONES';
- 13) SELECT ENAME FROM EMP WHERE MGR=(SELECT MGR FROM EMP WHERE ENAME='CLARK')
AND ENAME<>'CLARK';
- 14) SELECT ENAME FROM EMP WHERE (JOB, MGR) IN
(SELECT JOB, MGR FROM EMP WHERE ENAME='TURNER')
AND ENAME<>'TURNER';
- 15) SELECT ENAME FROM EMP WHERE HIREDATE < ALL
(SELECT HIREDATE FROM EMP WHERE DEPTNO=10);
- 16) SELECT SUBALTERNE.ENAME, SUPERIEUR.ENAME FROM EMP SUBALTERNE, EMP SUPERIEUR
WHERE SUBALTERNE.MGR=SUPERIEUR.EMPNO;
- 17) SELECT SUB.ENAME FROM EMP SUB, EMP SUP WHERE SUB.MGR=SUP.EMPNO
AND SUB.DEPTNO<>SUP.DEPTNO;
- 18) SELECT LEVEL, EMPNO, ENAME, JOB, MGR FROM EMP
CONNECT BY MGR = PRIOR EMPNO
START WITH MGR IS NULL
ORDER BY LEVEL;
- 19) SELECT LEVEL, ENAME FROM EMP
WHERE ENAME <> 'JONES'
CONNECT BY MGR = PRIOR EMPNO
START WITH ENAME = 'JONES'
ORDER BY LEVEL;
- 20) SELECT LEVEL, AVG(SAL) FROM EMP
CONNECT BY MGR = PRIOR EMPNO
START WITH MGR IS NULL
GROUP BY LEVEL;
- 21) SELECT ENAME FROM EMP
WHERE ENAME <> 'JONES' AND ENAME <> 'SCOTT'
CONNECT BY MGR = PRIOR EMPNO
START WITH ENAME = 'JONES';
- 22) SELECT ENAME FROM EMP
WHERE ENAME <> 'JONES'
CONNECT BY MGR = PRIOR EMPNO AND ENAME <> 'SCOTT'
START WITH ENAME = 'JONES';
- 23) SELECT LPAD(' ', 3*LEVEL, '-') || ENAME FROM EMP
CONNECT BY MGR = PRIOR EMPNO
START WITH MGR IS NULL
ORDER BY LEVEL;
- 24) SELECT LEVEL || LPAD(' ', 3*LEVEL, '-') || ENAME FROM EMP
CONNECT BY MGR = PRIOR EMPNO
START WITH MGR IS NULL
ORDER BY LEVEL;
- 25) SELECT ENAME, SAL, COMM, SAL+NVL(COMM, 0) FROM EMP;
- 26) SELECT SUBALTERNE.ENAME, SUPERIEUR.ENAME
FROM EMP SUBALTERNE, EMP SUPERIEUR
WHERE SUBALTERNE.MGR=SUPERIEUR.EMPNO
UNION
SELECT ENAME, NULL
FROM EMP
WHERE MGR IS NULL;
--
SELECT SUB.ENAME SUBALTERNE,
(SELECT SUP.ENAME FROM EMP SUP
WHERE SUB.MGR = SUP.EMPNO) SUPERIEUR
FROM EMP SUB;
- 27) SELECT ENAME, GRADE FROM EMP, SCOTT.SALGRADE
WHERE SAL BETWEEN LOSAL AND HISAL;
- 28) UPDATE EMP E1
SET SAL = (6 - (SELECT LEVEL FROM EMP E2
WHERE E1.EMPNO = E2.EMPNO
CONNECT BY MGR = PRIOR EMPNO
START WITH MGR IS NULL)) * 50 * MONTHS_BETWEEN(SYSDATE, HIREDATE);