 TD N°2 BD5 EN SQL
a) Nom et Prime des joueurs sponsorisés par Peugeot entre 1985 et 1990
SELECT Nomjoueur , Prime

FROM GAIN

WHERE NomSponsor = ‘Peugeot’ AND
 Date BETWEEN 1985 AND 1990 ;

Ou

SELECT Nomjoueur , Prime

FROM GAIN

WHERE NomSponsor = ‘Peugeot’ AND
 Date >= 1985 AND Date<=1990 ;

b) Nom et Age des joueurs ayant participé au tournoi de Rolland Garros de 1989

SELECT Nom , Age

FROM GAIN , JOUEUR

WHERE LieuTournoi= ‘Rolland Garos’ AND
 Date = 1989 AND
 Nom = NomJoueur ; (cela représente la Jointure)

Ou

SELECT Nom , Age

FROM JOUEUR

WHERE Nom IN(SELECT NomJoueur

 FROM GAIN

 WHERE Date = 1989 AND
 LieuTournoi =’Rolland Garros’);

c) Nom et Nationalité des joueurs sponsorisés par Peugeot et ayant gagné une rencontre à Rolland Garros
SELECT Nom , Nationalité

FROM JOUEUR , RENCONTRE R , GAIN G

WHERE LieuTournoi = ‘Rolland Garros’ AND
 R.NomGagnant = Nom AND

 G.NomJoueur = Nom AND

 G.NomSponsor = ‘Peugeot’;

Cette méthode sort plusieurs fois des doublons si on participe à plusieurs rencontres.
Ou

SELECT Nom , Nationalité

FROM JOUEUR

WHERE Nom IN(SELECT NomJoueur

 FROM RENCONTRE R ,GAIN G

 WHERE NomJoueur = NomGagnant AND

 R.LieuTournoi = ‘Rolland Garros’ AND
 G.NomSponsor =’Peugeot’);

Cette méthode ne sort pas de doublon même si on participe à plusieurs rencontres.
d) Nom et Nationalité des joueurs ayant participé à la fois au tournoi de Rolland Garros et à celui de Wimbledon, en 1985
Avec IN

SELECT Nom , Nationalité

FROM JOUEUR

WHERE Nom IN(SELECT A.NomJoueur

 FROM GAIN A ,GAIN B

 WHERE A.LieuTournoi = ‘Rolland Garros’ AND

 B.LieuTournoi = ‘Wimbledon’ AND

 A.Date = 1985 AND

 B.Date = 1985 AND
 A.NomJoueur = B.NomJoueur);

Avec EXISTS

SELECT Nom , Nationalité

FROM JOUEUR J

WHERE EXISTS (SELECT *

 FROM GAIN

 WHERE LieuTournoi = ‘Rolland Garros’ AND
 Date = 1989 AND
 J.Nom = NomJoueur)AND
 EXISTS (SELECT *

 FROM GAIN

 WHERE LieuTournoi = ‘Wimbledon’ AND
 Date = 1989 AND
 J.Nom = NomJoueur);

SELECT Nom , Nationalité

FROM GAIN , JOUEUR J

WHERE LieuTournoi = ‘Rolland Garros’ AND
 Date = 1985 AND
 J.Nom = NomJoueur AND
 EXISTS (SELECT *

 FROM GAIN

 WHERE LieuTournoi = ‘Wimbledon’ AND
 Date = 1985 AND
 J.Nom = NomJoueur);

Avec l’intersection
SELECT Nom , Nationalité

FROM GAIN , JOUEUR

WHERE LieuTournoi = ‘Rolland Garros’ AND
 Date = 1985 AND
 Nom = NomJoueur
 INTERSECT

 (SELECT Nom , Nationalité
 FROM GAIN , JOUEUR
 WHERE LieuTournoi = ‘Wimbledon’ AND
 Date = 1985 AND
 Nom = NomJoueur);

Sans l’intersection, ni IN, ni EXISTS

SELECT Nom, Nationalité

FROM JOUEUR J, GAIN G1, GAIN G2
WHERE G1.LieuTournoi = ‘Rolland Garros’ AND
 G1.Date = 1985 AND
 J.Nom = G1. NomJoueur AND
 G2.LieuTournoi = ‘Wimbledon’ AND
 G2.Date = 1985 AND
 J.Nom = G2.NomJoueur ;
e) Nom des joueurs ayant toutes leurs primes de Rolland Garros supérieures à 1 Millions d’Euro
Avec Exists

SELECT NomJoueur

FROM GAIN G1

WHERE LieuTournoi = ‘Rolland Garros’ AND
 G1.Prime >= 1 000 000 AND

 NOT EXISTS (SELECT *

 FROM GAIN G2

 WHERE LieuTournoi = ‘Rolland Garros’ AND

 G2.Prime < 1 000 000 AND

 G1.NomJoueur = G2.NomJoueur);

Avec Minus
SELECT DISTINCT NomJoueur
FROM GAIN

WHERE LieuTournoi = ‘Rolland Garros’ AND
 Prime > 1 000 000

 MINUS (SELECT DISTINCT NomJoueur

 FROM GAIN

 WHERE LieuTournoi = ‘Rolland Garros’ AND
 Prime < 1 000 000);

Avec IN
SELECT NomJoueur

FROM GAIN

WHERE LieuTournoi = ‘Rolland Garros’ AND
 Prime >= 1 000 000 AND
 NomJoueur NOT IN (SELECT DISTINCT NomJoueur

 FROM GAIN

 WHERE LieuTournoi = ‘Rolland Garros’ AND
 Prime < 1 000 000);
Sans MINUS , IN ou EXISTS

SELECT NomJoueur
FROM GAIN G

WHERE 1 000 000 <= ALL (SELECT NomJoueur

 FROM GAIN

 WHERE G.Nom = Nom AND
 LieuTournoi = ‘RollandGarros’)AND
 LieuTournoi = ‘Rolland Garros’;
f) Nom des joueurs ayant toujours perdu à Wimbledon et toujours gagné à Rolland Garros
(SELECT DISTINCT NomPerdant

 FROM RENCONTRE P

 WHERE P.LieuTournoi = ‘Wimbledon’ AND
 NOT EXISTS (SELECT *
 FROM RENCONTRE G

 WHERE G.LieuTournoi = ‘Wimbledon’ AND
 G.NomGagnant = P.NomPerdant))

INTERSECT
(SELECT DISTINCT NomGagnant
 FROM RENCONTRE G
 WHERE G.LieuTournoi = ‘Rolland Garros’ AND
 NOT EXISTS (SELECT *
 FROM RENCONTRE P

 WHERE P.LieuTournoi = ‘Rolland Garros’ AND
 P.NomPerdant = P.NomGagnant))

g) Nom et Prénom des couples de joueurs dont le premier a toujours gagné contre le second
SELECT J1.Nom, J1.Prénom, J2.Nom, J2.Prénom

FROM JOUEUR J1, JOUEUR J2

WHERE J1.Nom <> J2.Nom AND

 EXISTS (SELECT *

 FROM RENCONTRE R1
 WHERE (J1.Nom > R1.NomGagnant AND
 J2.Nom = R1.NomPerdant))AND
 NOT EXISTS (SELECT *

 FROM RENCONTRE R2

 WHERE (J1.Nom > R2.NomPerdant AND
 J2.Nom = R2.NomGagnant));
h) Nom des joueurs ayant participé à tous les tournois de Rolland Garros
SELECT NomJoueur

FROM GAIN G1

WHERE NOT EXISTS ((SELECT DISTINCT Date

 FROM GAIN

 WHERE LieuTournois = ‘Rolland Garros’)

 MINUS

 (SELECT Date

 FROM GAIN G2

 WHERE G1.NomJoueur = G2.NomJoueur AND
 G1.LieuTournoi = ‘Rolland Garros’));

L’opération division n’existe pas en SQL

i) Nombre de joueur ayant participé au tournoi de Wimbledon en 1989
SELECT COUNT(*) (COUNT(NomJoueur)
FROM GAIN

WHERE LieuTournoi = ‘Wimbledon’ AND

 Date = 1989 ;

j) Moyenne des primes gagnées par année

SELECT AVG(Prime)
FROM GAIN

GROUP BY Date ;
AVG c’est la Moyenne
