Licence Administration Économique et Sociale
Université Toulouse I

UV1 2002-2003

Sujets de Travaux Dirigés

2ème Partie

Langages relationnels

Trois sujets portant sur les requêtes relationnelles vous sont proposés ci-après. Ces requêtes peuvent être traitées en TD ou à la maison. Un corrigé vous sera proposé ultérieurement.

Cours de Mme Soulé-Dupuy et de Mr Thévenin

UFR Informatique
Sujet 1 : Société Française d'Archéologie

La Société Française d'Archéologie (SFA) est une société savante qui possède une base de données relative à des objets archéologiques, à des musées exposant ces objets et aux ouvrages traitant de ces objets. Le schéma de cette base de données est le suivant :

OBJET [NUMOBJ, DESOBJ, TYPOBJ, DATOBJ, CODSIT*, CODMUS*]

VILLE [CODVIL, ANOMVIL, MNOMVIL]

MUSéE [CODMUS, NOMMUS, CODVIL]

EXPOSE [CODMUS*, NUMOBJ*, DATEDéBUT, DATEFIN]

SITE [CODSIT, DESSIT, CIVSIT]

LOCALISé [CODSIT*, CODVIL*]

OUVRAGE [NOOUV, TITOUV, DATEDI, NUMEDI*]

éDITEUR [NUMEDI, DESEDI]

AUTEUR [NUMAUT, NOMAUT]

COLLABORATION [NUMAUT*, NOOUV*]

SUJET [NOOUV*, CODSIT*]

RéFéRENCE [NOOUV*, NUMOBJ*]

Dans ce schéma, les clés sont soulignées et les clés étrangères sont suivies d’un astérisque. Les relations OBJET, VILLE, MUSéE, SITE, OUVRAGE, éDITEUR et AUTEUR décrivent des entités. La clé étrangère CODSIT dans OBJET traduit une association entre un objet et le site sur lequel il a été découvert. La clé étrangère CODMUS dans OBJET traduit une association caractérisant l’appartenance d’un objet à un musée. La clé étrangère NUMEDI dans OUVRAGE traduit une association précisant l'éditeur d'un ouvrage. La relation EXPOSE traduit l’association entre un objet et le musée qui expose cet objet à une période donnée. La relation LOCALISé traduit l’association entre un site et toutes les villes sur lesquelles il est localisé. Les relations COLLABORATION, SUJET et RéFéRENCE traduisent respectivement les associations existant entre les auteurs et leurs ouvrages, les ouvrages et les sites dont ils traitent, les ouvrages et les objets auxquels ils font référence.

Exprimez les questions suivantes en utilisant :
(i) l’algèbre relationnelle ;

(ii) le langage SQL.

Q1:
Quelles sont les frises du 3ème siècle ? Préciser leur numéro, leur désignation, et le nom du musée auquel elles appartiennent.

Q2:
Liste des ouvrages édités aux “éditions Archéologiques Modernes” ?

Q3:
Préciser la liste des auteurs pour chacun des ouvrages édités aux “éditions Archéologiques Modernes”.

Q4:
Quels sont les objets exposés au musée des Augustins ? Préciser leur numéro et leur désignation.

Q5:
Quels sont les sites localisés à Rome ?

Q6:
Quelles sont les publications de M. Dupont aux “éditions Archéologiques Modernes”, postérieures à 1970, traitant des objets du “British Museum” de Londres ?

Q7:
Quels sont les objets qui appartiennent au musée des Augustins ?

Q8:
Quels sont les objets qui appartiennent à un musée de la ville ou ils ont été découverts ?

Q9:
Quels sont les objets qui n’appartiennent pas à un musée de la ville ou ils ont été découverts ?

Q10:
Liste des sites référencés dans aucun ouvrage ?

Q11:
Quelles sont les villes dont le nom moderne correspond à l’ancien nom d’une autre ville ?

Q12:
Quels sont les objets qui sont exposés au musée des Augustins au mois de juillet 95 et qui sont exposés au musée des Jacobins au mois d’Aout 95 ?

Q13:
Quel est le nombre total de musées ?

Q14:
Afficher pour chaque ville son nom et le nombre de musées qu’elle possède.

Q15:
Combien de musées ont exposé le “Bouclier d’Arverne” ?

Q16:
Quels sont pour chaque site, le nombre d’objets connus et la date moyenne d’origine de ces objets ?

Q17:
Quel est le nom de l’objet le plus ancien ?

Q18:
Liste des villes possédant au moins trois musées.

Q19:
Quel est titre de l'ouvrage le plus récent ?

Q20:
Quels sont les ouvrages, traitant de tous les sites d’Athène ? Afficher leur éditeur.

Sujet 2 : Un guide gastronomique

Le syndicat d’initiative d’une grande ville a constitué une base de données constituant un guide gastronomique des restaurants de la ville, consultable par Minitel. Ce guide renseigne les résidents, habitants et touristes, sur les différents plats, et tout particulièrement les spécialités, que l’on peut déguster en ville, et sur les vins mis en vente dans les restaurants.

Le schéma de cette base de données est le suivant :

Restaurants [CodeRestau, NomRestau, AdrRestau]

Ouverture [CodeRestau*, LibJour, HoraireOuverture, HoraireFermeture]

Plats [CodePlat, NomPLat, Place, CodeVinRdé*, CouleurVinRdée]

Vins [CodeVin, Cru, Millésime, Région, Couleur]

ServirPlat [CodeRestau*, CodePlat*, PrixP]

ServirVin [CodeRestau*, CodeVin*, PrixV]

Dans ce schéma, les clés sont soulignées et les clés étrangères sont suivies d’un astérisque.

1 Exprimez les questions suivantes en langage algébrique

Q1.1
Noms et adresses de tous les restaurants du catalogue ?

Q1.2
Noms des vins du catalogue ?

Q1.3
Noms des vins rouges du catalogue ?

Q1.4
Noms et adresses des restaurants qui proposent du "Cassoulet" à moins de 80 francs ?
Q1.5
Cru, couleur et millésime du vin recommandé avec un "Plateau de fruits de mer" ?

Q1.6
Cru et millésime des vins du catalogue dont la couleur est identique à celle recommandée avec du "Foie gras" ?

Q1.7
Noms et adresses des restaurants "sortie de boîte", ceux qui servent de la "Pizza" après 4h du matin ?

Q1.8
Noms des plats dont le vin recommandé est le même que celui qui est recommandé avec un "Plateau de fruits de mer " ?

Q1.9
Noms et adresses des restaurants qui proposent à la fois "Pizza" et "Pâtes fraîches" ?

Q1.10
Noms des restaurants qui proposent un "Plateau de fruits de mer" mais qui ne proposent pas le meilleur vin recommandé avec ce plat ?

Q1.11
Cru, millésime et couleur des vins qui ne sont recommandés avec aucun plat ?

Q1.12
Noms et adresses des restaurants qui proposent tous les vins du catalogue ?

Q1.13
Cru, millésime et couleur des vins qui sont servis partout (dans tous les restaurants de la ville) ?

2 Exprimez les questions suivantes en langage SQL

Q2.1 - Q2.13
Les questions 2.1 à 2.12 traduites dans le langage SQL

Q2.14
Nombre total de plats ?

Q2.15
Nombre de plats proposés dans chaque restaurant ?

Q2.16
Prix minimum et prix maximum d’un plat ?

Q2.17
Prix minimum et prix maximum d’un plat pour chaque restaurant ?

Q2.18
Noms des restaurants de la ville avec le nombre de vins différents qu'ils proposent, présentés dans l'ordre décroissant du nombre de vins ?

Q2.19
Noms des plats qu'il est conseillé de consommer avec un "Château La Lagune" 82 triés par fréquence d'apparition sur les cartes ?

Q2.20
Nom du plat le moins cher, ou des plats les moins chers, que l'on peut trouver en ville ?

Q2.21
Cru et millésime du vin le plus cher du catalogue ?

Q2.22
Noms des restaurants "fin de mois", c'est-à-dire ceux qui ne proposent pas de plats au-delà de 20 F présentés dans l'ordre alphabétique ?

Q2.23
Noms des plats dont le plus petit prix affiché est inférieur à 50 francs ?

Q2.24
Noms et adresses des restaurants "grande cave" c'est-à-dire qui proposent un nombre de crus plus grand que 500, triés dans l'ordre décroissant du nombre de crus proposés ?

Sujet 3 : Une Société de presse

Une société de presse a constitué une base de données pour mieux gérer les livraisons de périodiques auprès des dépositaires de la région. Cette base de données renseigne sur les périodiques diffusés par la société, les numéros correspondant à ces périodiques, les dépositaires qu’elle livre, les livraisons de périodiques aux dépositaires (les livraisons sont les mêmes d’une semaine à l’autre pour un même dépositaire et un même périodique). De plus cette base de données contient des statistiques sur les ventes effectuées au numéro par les dépositaires. Le schéma relationnel de cette base de données est le suivant :

Périodiques [Titre, Type, périodicité]

Numéros [NAbs, NoPeriodique, DateParution, Titre*]

Dépositaires [NDep, NomDep, AdrLiv, SecteurLiv]

Livrer [NDep*, Titre*, Jour, QtéLivrée]

Vendre [NDep*, Nabs*, QtéVendue]

L’attribut clé primaire NAbs a été ajouté dans la table des NUMEROS compte tenu du fait que l’attribution d’un numéro de périodique est indépendante d’un périodique à l’autre (par exemple, La Dépêche et Libération ont tous les deux eu un premier numéro de périodique). « Titre*, NoPeriodique » aurait pu être choisi comme clé primaire (on parle alors d’identifiant relatif), mais l’utilisation d’un numéro absolu comme NAbs permet de faciliter l’identification d’un numéro pour toute manipulation.

Dans ce schéma, les clés sont soulignées et les clés étrangères sont suivies d’un astérisque.

1 Exprimez les questions suivantes en langage algébrique et en SQL
Q1
Noms et adresses de livraison de tous les dépositaires ?

Q2
Liste des périodiques ?

Q3
Liste des périodiques hebdomadaires ?

Q4
Liste des dépositaires du secteur Nord ?

Q5
Adresse des dépositaires auxquels on doit livrer le mensuel “Spirou” ?

Q6
Lister pour chaque mensuel son titre et les numéros et date de parution de tous les numéros qui le constituent ?

Q7
Liste des dépositaires du secteur Nord auxquels on doit livrer des périodiques hebdomadaires ?

Q8
Lister pour chaque numéro, le titre du périodique, le nombre d’invendus et le nom du dépositaire concerné ?

Q9
Nom des dépositaires qui ont vendu au moins une fois la totalité des numéros qui leur a été livrée pour un périodique ?

Q10
Liste des dépositaires du secteur Nord auxquels on ne doit pas livrer de périodiques hebdomadaires ?

Q11
Enumérer les dépositaires pour lesquels les ventes de “Télérama” n° X n’ont pas été enregistrées ?

Q12
Liste des dépositaires auxquels on doit livrer “Spirou” et “Le Point” ?

Q13
Afficher toutes les livraisons à effectuer dans les secteurs Nord et Sud concernant des mensuels ?

Q14
Nombre de dépositaires ?

Q15
Nombre de Quotidiens ?

Q16
Nombre total de numéros vendus par quotidien, par la “maison de la presse” à Matabiau.

Q17
Nombre total d’exemplaires vendus pour la dépêche du 16 mars 1997 ?

Q18
Nom du dépositaire qui se fait livrer le plus grand nombre d’exemplaires du magazine “Elle” ?

Q19
Nom des dépositaires auxquels on fait plus de 10 livraisons par jour ?

Q20
Titre et N° du périodique qui s’est le moins vendu Place du Capitole ?

