

Chapitre 7

Le langage SQL DML (1)

Ce document reprend les requêtes SQL du chapitre 7 de l'ouvrage *Bases de données - Concepts, utilisation et développement*.

7.1 INTRODUCTION

7.2 REQUÊTES ÉLÉMENTAIRES

7.2.1 Extraction simple

```
select NCLI, NOM, LOCALITE
from CLIENT;
```

```
select *
from CLIENT;
```

7.2.2 Extraction de lignes sélectionnées

```
select NCLI, NOM
from CLIENT
where LOCALITE = 'Toulouse';
```

7.2.3 Lignes dupliquées dans le résultat

```
select LOCALITE
from CLIENT
where CAT = 'C1';
```

```
select distinct LOCALITE
from CLIENT
where CAT = 'C1';
```

```
select NCLI
from COMMANDE;
```

```
select distinct NCLI
from COMMANDE;
```

7.2.4 Des conditions de sélection plus complexes

a) *Autres conditions élémentaires*

```
CAT is null
CAT is not null
```

```
CAT in ('C1','C2','C3')
LOCALITE not in ('Toulouse','Namur','Breda')
```

```
COMPTE between 1000 and 4000
CAT not between 'B2' and 'C1'
```

```
CAT like '_1'
ADRESSE like '%Neuve%'
```

```
LIBELLE like '%$_CHENE%' escape '$'
```

```
DATECOM like '%2009%'
```

```
ADRESSE not like '%Neuve%'
```

b) *Expressions composées*

```
select NOM, ADRESSE, COMPTE
from CLIENT
where LOCALITE = 'Toulouse' and COMPTE < 0;
```

```
where COMPTE > 0
and (CAT = 'C1' or LOCALITE = 'Paris')
```

```
where (LOCALITE = 'Toulouse') and (COMPTE < 0)
```

7.3 DONNÉES EXTRAITES ET DONNÉES DÉRIVÉES

```
select 'TVA de ', NPRO, ' = ', 0.21*PRIX*QSTOCK
from PRODUIT
where  QSTOCK > 500;
```

```
select NPRO as Produit, 0.21*PRIX*QSTOCK as Valeur_TVA
from PRODUIT
where  QSTOCK > 500;
```

7.3.1 Les fonctions SQL

```
select NCLI,
 case substring(CAT from 1 for 1)
 when 'A' then 'bon'
 when 'B' then 'moyen'
 when 'C' then 'occasionnel'
 else 'inconnu'
 end, LOCALITE
from CLIENT;
```

7.3.2 Les registres du système

```
select NPRO, LIBELLE, QSTOCK
from CLIENT
where  QSTOCK < 0
and extract(day from current_date) = 1;
```

7.4 LES FONCTIONS AGRÉGATIVES (OU STATISTIQUES)

```
select 'Namur', avg(COMPTE) as Moyenne,
 max(COMPTE)-min(COMPTE) as Ecart_max,
 count(*) as Nombre
from CLIENT
where  LOCALITE = 'Namur';
```

```
select sum(QSTOCK*PRIX)
from PRODUIT
where  LIBELLE like '%SAPIN%';
```

```
select count(NCLI)
from COMMANDE;
```

```
select distinct count(NCLI)
from COMMANDE;

select count(distinct NCLI)
from COMMANDE;

select count(*)
from CLIENT;

select count(NCLI) as Nombre,
 count(NOM) as Noms,
 count(LOCALITE) as Localités,
 count(CAT) as Catégories
from CLIENT;

select count(distinct NCLI) as Nombre,
 count(distinct NOM) as Noms,
 count(distinct LOCALITE) as Localités,
 count(distinct CAT) as Catégories
from CLIENT;
```

a) ... et aux ensembles vides

```
select count(*) as Somme, sum(COMPTE) as Somme,
 max(CAT) as Max
from CLIENT
where  LOCALITE = 'Alger';
```

7.5 LES SOUS-REQUÊTES

7.5.1 Condition par sous-requêtes

```
select NCLI
from CLIENT
where  LOCALITE = 'Namur';

select NCOM, DATECOM
from COMMANDE
where  NCLI in ('C123', 'S127', 'B062', 'L422');

select NCOM, DATECOM
from COMMANDE
where  NCLI in (select NCLI
 from CLIENT
 where  LOCALITE = 'Namur');
```

7.5 Les sous-requêtes

```
select *
from PRODUIT
where  NPRO in
 (select NPRO
 from DETAIL
 where  NCOM in
 (select NCOM
 from COMMANDE
 where  NCLI in
 (select NCLI
 from CLIENT
 where  LOCALITE='Namur'))));
```

7.5.2 Sous-requête et clé étrangère multi-composants

```
select *
from COMPTE
where  (NCLI,NFOURN) in (select NCLI,NFOURN
 from ACHAT
 where  DATEA='12-09-2009');
```

7.5.3 Attention aux conditions d'association négatives

```
Q1:  select NCOM, DATECOM, NCLI
 from COMMANDE
 where  NCOM not in (select NCOM
 from DETAIL
 where  NPRO = 'PA60');
```

```
Q2:  select NCOM, DATECOM, NCLI
 from COMMANDE
 where  NCOM in (select NCOM
 from DETAIL
 where  NPRO <> 'PA60');
```

```
 from CLIENT
 where  LOCALITE = 'POITIERS'
 and NCLI not in (select NCLI
 from COMMANDE
 where  DATECOM like '%2008')
```

7.5.4 Références multiples à une même table

```
select *
from CLIENT
where  LOCALITE in (select LOCALITE
 from CLIENT
 where  NCLI = 'B512');
```

```

select *
from  COMMANDE
where NCOM in (select NCOM
 from  DETAIL
 where NPRO = 'PA60'
 and QCOM < (select QCOM
 from  DETAIL
 where NPRO = 'PA60'
 and NCOM = '30182'));

select *
from  PRODUIT as P1
where P1.PRIX > 123;

select NCLI, NOM, LOCALITE, COMPTE
from  CLIENT as C
where COMPTE > (select avg(COMPTE)
 from  CLIENT
 where LOCALITE = C.LOCALITE)
order by LOCALITE, COMPTE, NCLI;1

select *
from  CLIENT
where COMPTE > (select COMPTE
 from  CLIENT where NCLI = 'C400');

select NCOM, DATECOM, NCLI
from  COMMANDE C
where (select count(*)
 from DETAIL
 where NCOM = C.NCOM) >= 3;

select NCLI from CLIENT
where CAT in (select CAT
 from  CLIENT
 where NCLI = 'D063');

```

7.6 LES QUANTIFICATEURS ENSEMBLISTES

```

select NPRO, LIBELLE
from  PRODUIT as P
where not exists (select *
 from  DETAIL
 where NPRO = P.NPRO);

select *
from  DETAIL
where QCOM <= all (select QCOM
 from  DETAIL

```

1. Cette clause, qui peut être ignorée, sera expliquée plus tard.

7.6 Les quantificateurs ensemblistes

```
 where NPRO = 'PA60')
and NPRO = 'PA60';
select *
from DETAIL
where QCOM > any (select QCOM
 from DETAIL
 where NPRO = 'PA60')
and NPRO = 'PA60';
select *
from COMPTE C
where exists (select *
 from ACHAT
 where NCLI = C.NCLI
 and NFOURN = C.NFOURN
 and DATEA = '12-09-2009'));
```

