TD 3

Le langage algébrique

CORRECTION

3 Dragons

 Voici le schéma entité-association correspondant au schéma relationnel Dragons.

[image: image1.wmf]

Dragons

Drago

n

Sexe

Longueur

NombreEcailles

CracheDuFeu?

ComportementAmoureux

Nourritures

Nom

Calories

Aime

Force

Mange

Quantité

Aimant

Aimé

0,1

0,n

0,n

0,n

 Requêtes
1 Noms des dragons qui crachent du feu ?

  Nom (CracheDuFeu? = “oui” (Dragons))

en SQL :

SELECT Dragon FROM dragons WHERE CracheDuFeu? = "oui" ;

2 Noms des dragons mâles qui crachent du feu ?

 Nom (CracheDuFeu? = “oui” et Sexe = "M" (Dragons))

en SQL :

SELECT Dragon FROM dragons WHERE CracheDuFeu? = "oui" AND Sexe = "M" ;

3 Noms des dragons femelles qui ne crachent pas de feu ?

 Nom (CracheDuFeu? = “non” et Sexe = "F" (Dragons))

en SQL :

SELECT Dragon FROM dragons WHERE CracheDuFeu? = "oui" AND Sexe = "M" ;

4 Noms des dragons amoureux ?

DragonAimant (Aime)

en SQL :

SELECT DragonAimant FROM aime ;

5 Qui aime qui passionnément ?

DragonAimant, DragonAimé (Force = “passionnément” (Aime))

en SQL :

SELECT DragonAimant, DragonAime FROM aime WHERE force = "passionnément" ;

6 Noms des dragons qui mangent des œufs ?

Dragon (Produit = “œuf” (Repas))

 en SQL :

SELECT dragon FROM repas WHERE produit = "oeuf" ;

7 Noms des dragons qui ne sont pas amoureux ?

Dragon (Dragons) - DragonAimant (Aime)

en SQL :

SELECT dragon FROM dragons MINUS SELECT dragonaimant FROM aime ;

8 Liste des couples de dragons qui s’aiment mutuellement ?

A1.DragonAimant,A1.DragonAimé (Aime A1
 EMBED Word.Picture.8

A1.DragonAimant=A2.DragonAimé  A2.DragonAimant = A1.DragonAimé Aime A2)

en SQL :

SELECT D1.dragonaimant, D1.dragonaime FROM aime D1, aime D2

WHERE D1.dragonaimant = D2.dragonaime AND D2.dragonaimant = D1.dragonaime ;

9 Noms des dragons qui ne mangent pas ?

Dragon (Dragons) - Dragon (Repas)

en SQL :

SELECT dragon FROM dragons MINUS SELECT dragon FROM repas ;

10 Noms des dragons qui n’aiment personne et qui ne mangent pas ?

(Dragon (Dragons) - Dragon (Repas))  (Dragon (Dragons) - DragonAimant (Aime))

en SQL :

(SELECT dragon FROM dragons MINUS SELECT dragonaimant FROM aime) INTERSECT

SELECT dragon FROM dragons MINUS SELECT dragon FROM repas ;

Ou bien

SELECT dragon FROM dragons MINUS (SELECT dragonaimant FROM aime

 INTERSECT SELECT dragon FROM repas) ;

11 Noms des dragons qui mangent de tout ?

Produit,Dragon (Repas)Produit (NOURRITURES)

en SQL :

traduction de la requête par une double négation : dragons pour lesquels il n'existe pas de produit qu'ils ne mangent pas (élémentaire, non ?).

SELECT dragon FROM dragons WHERE NOT EXISTS (SELECT produit FROM nourriture WHERE produit NOT IN (SELECT produit FROM repas

 WHERE dragons.dragon=repas.dragon)) ;

2 Clients - Fournisseurs

1 Théoriquement, l’union n'est pas faisable car les deux relations ont des schémas différents. Cependant, dans les SGBD tels qu'ACCESS il vous sera possible de réaliser une telle opération. Le problème est celui de l'intérêt d'une telle opération …

2 Le produit cartésien fournit ici beaucoup plus de n-uplets (32) qu’intuitivement nécessaires ; c’est la jointure naturelle qui devrait être opérée.

3 Commandes passées par le client “Jean” (N°Com : 1 et 2).

4 NomP et Coûts des produits dont on connaît le prix (la table correspondant à la relation prix mais en conservant seulement les colonnes NomP et Coûts).

5 Nom des fournisseurs qui apparaissent à la fois dans le catalogue de Prix et dans le catalogue de fournisseurs. Si l'on impose que toute valeur du champ NomF de la relation Prix fasse référence à un fournisseur de la relation Fournisseurs (contrainte d'intégrité référentielle), on n'a pas besoin de faire l'intersection mais seulement la projection de la relation Prix sur le champ NomF.

6 Ne retient que les clients ayant passé des commandes : chaque n-uplet résultant contient les informations sur les commandes auxquelles s'ajoutent l'adresse et le solde du client correspondant.

7 Nom des produits commandés par le client “Jean” (briques et ciment).

8 Commandes passées par le client “Jean” avec les coûts possibles de produits suivant les fournisseurs.

9 Même réponse qu’auparavant mais calculée plus efficacement.

10 Coûts et nom des fournisseurs possibles pour les produits commandés par le client “Jean”.

11 Noms et adresses des fournisseurs dont on a le catalogue des prix.

12 Noms des fournisseurs qui fournissent tous les produits commandés.

13 Quels sont les noms des produits commandés par Jean ?

∏NomP (NomC = “Jean” (Commandes))

en SQL :

SELECT NomP FROM commandes WHERE NomC = "Jean" ;

14 Quels sont les noms des fournisseurs qui fournissent les produits qui figurent dans les commandes de Paul ?
∏NomF(Prix
 EMBED Word.Picture.8

 ∏NomP(NomC = “Paul”(Commandes)))

en SQL :

SELECT Prx.NomF FROM commandes Com, prix Prx WHERE Com.NomC = "Paul" ;

15 Quelle est l’adresse des fournisseurs qui fournissent des parpaings à un coût strictement inférieur à 1200 ?
(AdresseF (Fournisseurs
 EMBED Word.Picture.8

 ∏NomF(NomP = “parpaing”  Coûts < 1200(Prix)))

en SQL :

SELECT Fou.adresseF FROM prix Prx, fournisseurs Fou

WHERE Prx.NomF = Fou.NomF AND Prx.nomP = "parpaing" AND Prx.cout < 1200 ;

16 Quels sont les noms et adresses des clients et des fournisseurs tels que le produit commandé lors d’une commande soit des briques ?

(Fournisseurs
 EMBED Word.Picture.8

 ∏NomF(NomP = “briques”(Prix)))
 EMBED Word.Picture.8

(∏NomC,AdresseC(Clients)
 EMBED Word.Picture.8

 ∏NomC(NomP = “briques”(Commandes)))

en SQL :

SELECT F.nomF, F.adresseF WHERE fournisseurs F, prix P, client Cl, commandes Co WHERE P.nomF = F.nomF AND P.nomP = "briques"

 AND Co.nomP = "briques" AND Co.NomC = Cl.nomC ;

17 Quels sont les fournisseurs qui fournissent tous les produits que commande Jean ?

∏NomF,NomP(Prix) ÷ ∏NomP(NomC = “Jean”(Commandes))

en SQL :

traduction de la requête par une double négation : fournisseurs pour lesquels il n'existe pas de produit commandé par Jean qu'ils ne fournissent pas (élémentaire, non ?).

SELECT P1.nomF FROM prix P1 WHERE NOT EXISTS (SELECT C.nomP FROM commandes C WHERE C.nomC = "Jean" AND C.nomP NOT IN (SELECT P2.nomP FROM prix P2 WHERE P2.NomF = P1.NomF) ;

3 Spectacles

Salles (Salle, NombrePlaces)

Spectacles (Titre, Semaine, Salle)

Intervenants (Titre, Intervenant, Type)

Places (Salle, Semaine, Jour, Disponibilités).

1 Intervenants de la pièce “L’avare” ?

Titre = “L'avare” (Intervenants)

en SQL :

SELECT * FROM intervenants WHERE titre = "L'avare" ;

2 Intervenants qui n’interviennent pas dans la pièce “L’avare” ?

Intervenants - Titre = “L'avare” (Intervenants)

en SQL :

SELECT * FROM intervenants

MINUS

SELECT * FROM intervenants WHERE titre = "L'avare" ;

3 Intervenants qui sont présents au moins dans un spectacle chaque semaine pendant la saison

(Intervenants
 EMBED Word.Picture.8

 Spectacles) [Intervenant, Semaine]] Intervenant [

en SQL :

traduction de la requête par une double négation : intervenants tels qu'il n'existe pas de semaine où il y a un spectacle et où ils ne jouent pas.

SELECT I1.intervenant FROM intervenants I1 WHERE NOT EXISTS (SELECT titre FROM spectacles S1 WHERE S1.semaine NOT IN (SELECT S2.semaine FROM spectacles S2, intervenants I2 WHERE I2.intervenant = I1.intervenant AND S2.titre = I2.titre)) ;

4 Noms des salles libres au moins une semaine dans la saison ?

Salles [Salle] - Spectacles [Semaine, Salle]] Salle [

en SQL :

ce sont les salles qui ne sont pas occupées toutes les semaines de la saison.

SELECT salle FROM salles

MINUS

SELECT salle FROM salles Sa1 WHERE NOT EXISTS (SELECT * FROM spectacles Sp1 WHERE Sp1.semaine NOT IN (SELECT Sp2.semaine FROM spectacles Sp2 WHERE Sa1.salle = Sp2.salle) ;

5 A quelle date (semaine et jour) reste-t-il des places pour aller voir l’intervenant “Dupont” (et accessoirement dans quel titre) ?

∏Semaine, Jour, Titre ( Disponibilités > 0 (((Intervenant = "Dupont"Intervenants))
 EMBED Word.Picture.8

 Spectacles)
 EMBED Word.Picture.8

 Places)

en SQL :

SELECT semaine, jour, titre FROM intervenants I, spectacles S, places P

WHERE I.intervenant = "Dupont" AND I.titre = S.titre

AND S.salle = P.salle AND S.semaine = P.semaine AND S.disponibilites > 0 ;

6 Intervenants qui interviennent dans toutes les salles au cours de la saison ?

(∏ Titre, Intervenant (Intervenants)
 EMBED Word.Picture.8

 ∏ Titre,Salle (Spectacles)) ÷ ∏Salle (Salles)

en SQL :

traduction de la requête par une double négation : intervenants pour lesquels il n'existe pas de salle dans laquelle ils n'interviennent pas au cours de la saison.

SELECT I1.intervenant FROM intervenant I1 WHERE NOT EXISTS (SELECT * FROM spectacles S1 WHERE S1.salle NOT IN (SELECT S2.salle FROM spectacles S2, intervenants I2 WHERE I2.intervenant = I1.intervenant AND S2.titre = I2.titre)) ;

7 ∏ Semaine, Jour, Titre ( NombrePlaces = Disponibilités (Salles
 EMBED Word.Picture.8

 Places
 EMBED Word.Picture.8

 Spectacles))

 “Semaine, jour et titre des spectacles qui n’ont fait l’objet d’aucune réservation.”

_1095966205.unknown

_1095969100.unknown

_1095973625.unknown

_1109658596.doc

Dragons

Dragon

Sexe

Longueur

NombreEcailles

CracheDuFeu?

ComportementAmoureux

Nourritures

Nom

Calories

Aime

Force

Mange

Quantité

Aimant

Aimé

0,1

0,n

0,n

0,n

_1095969101.unknown

_1095969097.unknown

_1095969098.unknown

_1095966207.unknown

_1095969096.unknown

_1095966203.unknown

_1095966204.unknown

_1095966202.unknown

