Exercices sur le langage SQL

1er exercice : gestion d’une agence immobilière

Vous travaillez dans une agence immobilière qui a mis en place un modèle relationnel afin de gérer son portefeuille client.

Le modèle relationnel est le suivant :


CLIENT (codeclt, nomclt, prenomclt, adresseclt, CPclt, villeclt)


APPARTEMENT (ref, superficie, pxvente, secteur, #coderep, #codeclt)


REPRESENTANT (coderep, nomrep, prenomrep)

L’agent immobilier souhaite avoir un certain nombre d’informations :

· la liste des clients classés par ordre alphabétique

· la liste des appartements situés à Villefranche et gérés par Carole Palege

· la moyenne par secteur des prix des appartements 

· le nombre d’appartements dont la superficie est supérieure à 80 m²

Par ailleurs, afin de mettre à jour sa base de données, l’agent immobilier vous demande :

· de supprimer l’appartement référencé 2006A

· de modifier le prix de l’appartement 2014G : il passe à 230 000 €.

Effectuer les requêtes SQL nécessaires afin de satisfaire l’agent immobilier.

2ème exercice : gestion d’un service après vente

Le responsable du SAV d’une entreprise d’électroménager a mis en place une petite base de données afin de gérer les interventions de ces techniciens.

Le modèle relationnel à la source de cette base de données est le suivant :


CLIENT (codeclt, nomclt, prenomclt, adresse, cp, ville)


PRODUIT (référence, désignation, prix)


TECHNICIEN (codetec, nomtec, prenomtec, tauxhoraire)


INTERVENTION (numero, date, raison, #codeclt, #référence, #codetec)

Le responsable vous demande d’écrire en langage SQL les requêtes suivantes :

· la liste des produits (référence et désignation), classés du moins cher au plus cher

· le nombre d’interventions par technicien

· les désignations de produits pour lesquelles la moyenne des prix est supérieure à 300 €

· la liste des clients ayant demandé une intervention pour des produits d’un prix supérieur à 300 €

· les interventions effectuées par le technicien ayant le code 2381 entre le 1er juillet et le 31 août 2006 

Par ailleurs, il vous informe que le produit référencé 548G a vu son prix augmenter (nouveau prix : 320 €).

Vous apprenez également par le directeur des ressources humaines qu’un nouveau technicien a été recruté : son code est le 3294, il s’appelle Denis Cavacho et est rémunéré à un taux horaire de 15 €.
