

Exercices SQL

.) Enonces	
1.1) Exercices simples sur la projection	
1.3) Premiers exercices avec jointures	
1.4) Premiers exercices avec fonctions de calcul	
1.5) Quelques exercices piégés ou difficiles sur les jointures	3
1.6) Exercices sur les fonctions de MySQL	
1.7) Exercices sur les UPDATE, DELETE et INSERT	
1.8) Exercices sur les jointures externes	t
?) Corrections	6
2.1) Exercices simples sur la projection	6
2.2) Exercices simples sur la restriction	
2.3) Premiers exercices avec jointures	g
2.4) Premiers exercices avec fonctions de calcul	10
2.5) Exercices sur les fonctions de MySQL	
2.6) Exercices sur les UPDATE, DELETE et INSERT	14
2.7) Exercices sur les jointures externes	

Tous les exercices ne sont pas corrigés, mais n'hésitez pas à regarder les corrections des autres exercices pour trouver des idées ou vous rappeler la syntaxe...

1) Enoncés

1.1) Exercices simples sur la projection

- 1) FILM: Donner la liste de tous les acteurs.
- 2) FILM: Donner la liste des films.
- 3) HOTEL: Donner le nom et le prénom de tous les clients, et les trier par ordre alphabétique. (Le tri par ordre alphabétique se fait simplement en ajoutant à la fin de la requête une clause *ORDER BY champ1*, *champ2*, qui triera premièrement par *champ1*, puis par *champ2*).
- 4) HOTEL: Afficher le nombre de lits dans chaque chambre.
- 5) LIBRAIRIE: Lister les auteurs.
- 6) LIBRAIRIE: lister les livres ainsi que leur prix.
- 7) UNIVERSITE : Donner la liste des étudiants avec leur adresse complète.
- 8) UNIVERSITE : Donner la liste des étudiants par ordre de naissance.

1.2) Exercices simples sur la restriction

- 1) FILM: Donner la liste de tous les films sortie avant l'année 2000.
- 2) FILM: Afficher tous les acteurs dont le nom commence par la lettre V. (Pour comparer une chaine de caractère, on peut utiliser l'opérateur LIKE, qui s'utilise comme ceci: ... WHERE champ LIKE 'chaine de caractères' Le symbole "%" signifie "n'importe quel caractère". Par exemple, titre LIKE "%2" nous donnera tous les enregistrements dont le champ titre finit par 2.)
- 3) FILM: Sélectionner tous les rôles dont le nom contient la chaîne de caractères "de".
- 4) HOTEL: Sélectionner toutes les réservations dont la date est inférieure au 1er janvier 2005.
- 5) HOTEL: Sélectionner toutes les chambres qui ont la télévision.
- 6) LIBRAIRIE : Sélectionner les livres dont la quantité en stock est inférieure à 5.
- 7) LIBRAIRIE : Sélectionner les livres dont la quantité en stock est inférieure à 3 et le prix est supérieur à 20.
- 8) LIBRAIRIE : Sélectionner les livres dont le titre commence ou se termine par la lettre t.
- 9) UNIVERSITE : Sélectionner les étudiants qui sont nés après 1974.
- 10) UNIVERSITE : Sélectionner les modules quand le champ description est vide. (Pour vérifier si un champ a une valeur ou pas, on peut utiliser la syntaxe *champ IS NULL* ou *champ IS NOT NULL*).

1.3) Premiers exercices avec jointures

- 1) LIBRAIRIE : Lister les livres écrits par Albert BLAKE.
- 2) LIBRAIRIE: Lister les romans.
- 3) LIBRAIRIE : Donner la liste des livres édités par Larousse.
- 4) LIBRAIRIE : Pour chaque livre, donner le titre, l'auteur, le genre et l'éditeur.
- 5) LIBRAIRIE : Quel est le genre des livres écrits par Marcel PROUST ?
- 6) FILM: Quels rôles a joué Christian CLAVIER?
- 7) FILM: Dans quel(s) film(s) a joué Gérard DEPARDIEU?
- 8) FILM: Quels rôles sont répertoriés pour "Les Visiteurs"?
- 9) FILM: Quels rôles sont répertoriés pour "Les Visiteurs" ou "Les visiteurs 2, les couloirs du temps"? (faire la restriction dans un premier temps avec %, puis avec un OR).
- 10) FILM: Dans quels films intervient le personnage de Godefroy de Montmirail?
- 10,5) UNIVERSITE: Sélectionner les enseignants qui s'occupent d'un module du semestre S1.
- 11) UNIVERSITE : Sélectionner tous les étudiants inscrits à au moins 1 module du semestre S1.
- 12) UNIVERSITE : Voir toutes les notes obtenues au module 1.
- 13) UNIVERSITE : Extraire la date, le type et le coefficient de chaque évaluation passée par l'étudiant Jules Cesar, ainsi que ses notes.
- 14) UNIVERSITE: Lister toutes les notes obtenues par Tryphon TOURNESOL.
- 15) SONDAGE : Donner l'âge et le sexe de chacun des sondés.
- 16) SONDAGE : Sélectionner l'âge des personnes qui mangent très souvent des bananes.
- 17) SONDAGE: Sélectionner les fréquences de lecture de bandes dessinées des hommes.

1.4) Premiers exercices avec fonctions de calcul

- 1) UNIVERSITE: Combien y a-t-il de modules?
- 2) UNIVERSITE : Combien y a-t-il de modules dont le nom commence par la lettre "p" ?
- 3) UNIVERSITE : Combien y a-t-il de modules au semstre S1 ?
- 4) UNIVERSITE : Combien y a-t-il d'étudiants inscrits au module équitation ?
- 5) UNIVERSITE: Combien y a-t-il d'étudiants dans chaque module?
- 6) UNIVERSITE : Quelle est la moyenne des notes obtenues à l'évaluation du 2005-04-03 ?
- 7) UNIVERSITE: Quelle est la moyenne des notes obtenues à chacune des évaluations de chaque module (pour l'instant, seuls les modules qui ont des évaluations vont s'afficher. Nous verrons par la suite comment faire pour afficher toutes les évaluations (left join))?
- 8) UNIVERSITE: Quelle est la note maximale pour l'évaluation 1?
- 9) UNIVERSITE: Quelle est la moins bonne des notes obtenue par Tryphon TOURNESOL?
- 10) LIBRAIRIE: Quelle est le prix moyen des livres?
- 11) LIBRAIRIE : Quelle est le prix moyen des livres édités chez Larousse ?
- 12) LIBRAIRIE : Si on achète 1 exemplaire de chacun des livres, combien est-ce que ça va nous coûter ?
- 13) LIBRAIRIE : Si on achète 1 exemplaire de chacun des livres, combien est-ce que ça va nous coûter, sachant que l'on obtient alors une remise de 20% sur l'ensemble ?
- 14) LIBRAIRIE: Quelle est la valeur des livres en stock?

1.5) Quelques exercices piégés ou difficiles sur les jointures

Les exercices de ce paragraphe correspondent à la base de données GRH.

- 1) Sélectionner tous les employés qui sont en CDI (attention au piège : vous aurez besoin des <u>fonctions</u> <u>sur les dates et heures</u>)
- 2) Sélectionner tous les employés qui sont en CDD (attention aux pièges!)
- 3) Déterminer le nom, le prénom et la fonction de chaque employé
- 4) Déterminer les type de contrat des secrétaires
- 5) Quel est le numéro de téléphone du responsable informatique ?
- 6) Qui sont les subordonnés d'Aladdin?
- 7) Qui est le chef de Bruce Lee ?
- 8) Quelle est la fonction du chef de Jennifer?
- 9) Déterminer le nom, le prénom et la fonction du responsable hiérarchique de chaque employé (Le PDG est son propre chef).
- 10) Déterminer quel est le salaire le plus bas actuellement donné dans l'entreprise. (attention aux dates l)
- 11) Déterminer le nombre de contrats qu'a eu chaque employé
- 12) Compter le nombre de personnes en CDD travaillant actuellement dans l'entreprise. (Il faut en trouver 2 !)
- 13) Quels employés sont arrivés dans l'entreprise au mois de février ? (Quelle que soit l'année, on veut que le mois d'arrivée soit le mois de février)

1.6) Exercices sur les fonctions de MySQL

Utilisez pour ces questions les fonctions disponibles dans la rubrique <u>12. Fonctions à utiliser dans les clauses SELECT et WHERE</u>.

Dans la base de données LIBRAIRIE :

1) Afficher les données de la table Auteur au format csv (Des points-virgules séparent les champs) :

xxx		
2;Christie;Agatha		
3;Pagnol;Marcel		

- 2) Donnez le nom de chaque auteur, ainsi que la version **cryptée en md5** de ce nom (exercice idiot, mais cette fonction sera utile pour des mots de passe par exemple...).
- 3) Sélectionner le titre de chaque livre, ainsi que le nombre de caractères qui constituent ce livre
- 4) Sélectionner les noms des auteurs, en remplaçant les « a » par des « @ »
- 5) Dites quel utilisateur est actuellement connecté à la base (session en cours)
- 6) Donnez la date et l'heure actuelles du serveur.
- 7) Sélectionner la date et l'heure du serveur, ainsi que la même date/heure + 1 semaine. Exemple de résultat :

xxx	xxx
2006-02-01 12 :05 :32	2006-02-08 12 :05 :32

Dans la base de données GRH:

- 8) Quelle est la date d'arrivée de Georges WASHINGTON ? Donner cette date au format français, c'est-àdire jj/mm/aaaa
- 9) Lister les employés par ordre aléatoire.
- 10) Lister les employés sous la forme suivante (1 seule colonne, et le caractère séparateur entre le nom et le prénom est un espace) :

nom complet

NOM Prénom

- 11) Lister les fonctions, en les mettant en lettres majuscules.
- 12) Donner la moyenne des salaires, arrondie à 1 chiffre après la virgule.

1.7) Exercices sur les UPDATE, DELETE et INSERT

- 1) HOTEL : Ajouter la télévision dans toutes les chambres qui n'en ont pas.
- 2) HOTEL: Mettre 2 lits dans toutes les chambres qui n'en ont qu'un.
- 3) HOTEL: Annuler toutes les réservations.
- 4) HOTEL: Supprimer toutes les réservations d'Homer Simpson.
- 5) LIBRAIRIE : Mettre à 10 € tous les livres qui ont un prix inférieur à 8 €.
- 6) LIBRAIRIE : Doubler la quantité des romans.
- 7) LIBRAIRIE: Supprimer tous les livres édités par gallimard.
- 8) LIBRAIRIE : Supprimer les livres qui contiennent 2 fois la lettre e.
- 9) LIBRAIRIE: insérer un nouveau livre avec une commande INSERT.
- 10) LIBRAIRIE: insérer dans une seule commande INSERT 2 nouveaux éditeurs.
- 11) LIBRAIRIE : créer une nouvelle table à l'aide de ces requetes :

```
DROP TABLE IF EXISTS auteur_copie ;

CREATE TABLE auteur_copie (
 cle int(11) NOT NULL auto_increment,
 nom varchar(50) default NULL,
 prenom varchar(50) default NULL,
 PRIMARY KEY (cle)
) ;
```

- 11.1) Copier en une seule commande SQL les enregistrements de la table auteur vers la table auteur_copie. (la réponse est en bas de page)
- 11.2) Réinitialiser la table auteur_copie à l'aide des commandes DROP TABLE et CREATE TABLE ci-dessus. Ensuite, insérer dans cette table uniquement les auteurs dont le nom de famille commence par un S.
- 11.3) Réinitialiser la table auteur_copie à l'aide des commandes DROP TABLE et CREATE TABLE ci-dessus. Ensuite, insérer dans cette table les auteurs qui ont écrit au moins 1 livre > 22 €.
- 12) HOTEL : Insérer dans la table historique le nombre de chambres réservées pour chaque nuit.

Pour réinitialiser la table, utilisez cette commande :

```
DELETE FROM historique ;
```

- 13) HOTEL : Insérer dans la table historique le nombre de chambres avec télévision réservées pour chaque nuit
- 14) GRH: Insérer dans la table historique tous les employé qui ont un contrat terminé (sauf informations de salaire et de type de contrat)

Pour réinitialiser la table, utilisez cette commande :

```
DELETE FROM historique ;
```

- 15) GRH : Insérer dans la table historique tous les employé qui ne sont plus dans l'entreprise (sauf informations de salaire et de type de contrat)
- 16) GRH : Insérer dans la table historique tous les employé qui ne sont plus dans l'entreprise, ainsi que leur dernier salaire et type de contrat (! Sous-requête)
- 17) PIZZERIA: augmenter de 1 € le prix des pizzas qui contiennent des champignons
- 18) PIZZERIA: Tripler le prix des boissons
- 19) UNIVERSITE : Aumgenter de 1 point toutes les notes inférieures à la moyenne
- 20) HOTEL: Ajouter 1 lit et 1 télévision dans toutes les chambres réservées par Homer Simpson
- 21) LIBRAIRIE : Doubler la quantité et le prix des livres dont la quantité est supérieure à 15

22) LIBRAIRIE : Supprimer tous les livres dont le nom du livre, le nom de l'auteur ou le nom de l'éditeur commence par un L

1.8) Exercices sur les jointures externes

- 1) LIBRAIRIE : Sélectionner tous les auteurs, en donnant également la liste de leurs livres quand ils en ont écrit.
- 2) LIBRAIRIE : Sélectionner tous les livres, en donnant également, quand c'est précisé, l'auteur. Auparavant, vous aurez besoin d'exécuter ces requêtes, pour observer quelque chose :

```
DELETE FROM auteur WHERE cle = 8 ;
UPDATE livre SET cle_auteur = NULL WHERE cle_auteur = 8 ;
```

- 3) HOTEL: Sélectionner toutes les chambres, et lister les noms de ceux qui les ont réservées.
- 4) HOTEL : Compter le nombre de réservations par chambre. Celles qui n'ont jamais été réservées doivent afficher 0.
- 5) HEBERGEUR : pour chaque extension de domaine, donner la liste des pays des clients, en laissant apparaître toutes les extensions.
- 6) HEBERGEUR: Lister les offres d'hébergement, en donnant également les clients associés.

2) Corrections

2.1) Exercices simples sur la projection

```
1)
SELECT nom FROM acteur ;
2)
SELECT nom FROM film ;
3)
SELECT
  \operatorname{\mathsf{nom}}, \operatorname{\mathsf{prenom}}
FROM client
ORDER BY nom ;
4)
SELECT
  numero, lit
FROM chambre
ORDER BY numero ;
5)
SELECT
  nom, prenom
FROM auteur
ORDER BY nom ;
```

```
Exercices SQL
ENC - Master 2 « Technologies numériques appliquées à l'histoire »
```


```
6)
SELECT
titre, prix
FROM livre
ORDER BY titre;

7)
SELECT
nom, prenom, adresse, code_postal, ville, pays
FROM etudiant
ORDER BY nom, prenom;

8)
SELECT
nom, prenom, date_de_naissance
FROM etudiant
ORDER BY date de naissance;
```

2.2) Exercices simples sur la restriction

```
1)
SELECT
 nom, annee
FROM film
WHERE
 annee < 2000
ORDER BY nom ;
2)
SELECT
 nom
FROM acteur
WHERE
 nom LIKE 'v%'
ORDER BY nom ;
3)
SELECT
 nom
FROM role
WHERE
 nom LIKE '%de%'
ORDER BY nom ;
4)
SELECT
FROM reservation
WHERE
 date_reservation < '2005-01-01';</pre>
```

Exercices SQL ENC - Master 2 « Technologies numériques appliquées à l'histoire »


```
5)
SELECT
 numero
FROM chambre
WHERE
 television > 0
ORDER BY numero ;
6)
SELECT
 titre
FROM livre
WHERE
  quantite < 5
ORDER BY titre ;
7)
SELECT
  titre
FROM livre
WHERE
 quantite < 3 AND
 prix > 20
ORDER BY titre ;
8)
SELECT
 titre
FROM livre
WHERE
 titre LIKE 't%' OR
 titre LIKE '%t'
ORDER BY titre ;
9)
SELECT
 nom, prenom
FROM etudiant
WHERE
  date de naissance > '1974-12-31'
ORDER BY nom, prenom;
10)
SELECT
  nom, description
FROM module
WHERE
  description IS NULL
ORDER BY nom ;
```


2.3) Premiers exercices avec jointures

```
1)
SELECT
 titre
FROM
 auteur, livre
WHERE
 auteur.nom = 'BLAKE' AND
 auteur.prenom = 'Albert' AND
 auteur.cle = livre.cle_auteur ;
2)
SELECT
 titre
FROM
 genre, livre
WHERE
 genre.nom = 'Roman' AND
  genre.cle = livre.cle genre ;
SELECT
 titre
FROM
 editeur, livre
WHERE
 editeur.nom = 'Larousse' AND
 editeur.cle = livre.cle_editeur ;
4)
SELECT
 titre, auteur.nom, auteur.prenom, genre.nom, editeur.nom
 editeur, genre, auteur, livre
WHERE
 editeur.cle = livre.cle_editeur AND
 auteur.cle = livre.cle_auteur AND
 genre.cle = livre.cle_genre ;
5)
SELECT DISTINCT
 genre.nom
FROM
 genre, auteur, livre
WHERE
 auteur.nom = 'Proust' AND
 auteur.prenom = 'Marcel' AND
 auteur.cle = livre.cle auteur AND
  genre.cle = livre.cle genre ;
Le DISTINCT sert à ne pas afficher 2 fois la même ligne.
```

Exercices SQL ENC - Master 2 « Technologies numériques appliquées à l'histoire »


```
SELECT DISTINCT
 film.nom
FROM
 jouer, acteur, film
WHERE
 acteur.nom = 'Christian Clavier' AND
  acteur.numActeur = jouer.numActeur AND
  film.numFilm = jouer.numFilm ;
. . .
10, 5)
SELECT DISTINCT
  enseignant.nom, enseignant.prenom
FROM enseignant, module, semestre
WHERE
  semestre.nom = "S1" AND
 semestre.num semestre = module.num semestre AND
 module.num enseignant = enseignant.num enseignant
ORDER BY enseignant.nom, prenom;
```

2.4) Premiers exercices avec fonctions de calcul

```
1)
SELECT
 COUNT(*)
FROM
 module ;
2)
SELECT
 COUNT(*)
FROM
 module
WHERE
 nom LIKE 'p%';
3)
SELECT
 COUNT(*)
FROM
 module, semestre
WHERE
  semestre.nom = 'S1' AND
  module.num_semestre = semestre.num_semestre ;
```

Exercices SQL ENC - Master 2 « Technologies numériques appliquées à l'histoire »


```
4)
SELECT
 COUNT(*)
FROM
 module, inscription, etudiant
WHERE
 module.nom LIKE 'equitation' AND
  inscription.num module = module.num module AND
 etudiant.num etudiant = inscription.num etudiant ;
5)
SELECT
 module.nom, COUNT(etudiant.num etudiant)
 module, inscription, etudiant
WHERE
 inscription.num module = module.num module AND
 etudiant.num etudiant = inscription.num etudiant
GROUP BY
 module.nom ;
. . .
7)
 module.nom, evaluation.date, evaluation.type_evaluation,
AVG (note.note)
FROM
 note, evaluation, module
WHERE
 note.num evaluation = evaluation.num evaluation AND
 evaluation.num_module = module.num_module
GROUP BY
 module.cle, evaluation.cle;
12)
SELECT
 SUM (prix)
FROM
 livre ;
13)
SELECT
  SUM(prix) * 0.8
FROM
 livre ;
14)
SELECT
  SUM(prix * quantite)
FROM
 livre ;
```


2.5) Exercices sur les fonctions de MySQL

```
1)
1^{\text{ère}} solution :
SELECT
 concat(cle, ";", nom, ";", prenom)
FROM
  auteur ;
2^{\text{ème}} solution :
 concat_ws(";", cle, nom, prenom)
FROM
  auteur ;
SELECT
 nom, md5(nom)
FROM
 auteur ;
3)
SELECT
 titre, length(titre)
FROM
  livre ;
4)
SELECT
 nom, replace(nom, "a", "@")
FROM
 auteur ;
5)
SELECT
  CURRENT USER();
6)
SELECT
 NOW();
La fonction NOW() donne la date et l'heure.
La fonction CURDATE() donne la date uniquement.
La fonction CURTIME() donne l'heure uniquement.
1<sup>ère</sup> solution :
SELECT
  now(), date add(now(), interval 7 day);
2^{\rm ème} solution (fonctionne à partir de MySQL 5, mais pas avec MySQL 4
inclus dans EasyPHP) :
SELECT
  now(), date_add(now(), interval 1 week);
8)
```

Exercices SQL

ENC - Master 2 « Technologies numériques appliquées à l'histoire »


```
1^{\rm \`ere} étape : faire la requête normale, avec la date au format standard
(américain) :
SELECT
 date_debut
FROM
 personnel, contrat
WHERE
 nom = "washington" AND
 prenom = "george" AND
 personnel.id personnel = contrat.id personnel;
-> résultat = 2005-03-01
2^{\grave{\text{e}}\text{me}} étape : tarnsformer cette date pour qu'elle s'affiche au format
jj/mm/aaaa :
SELECT
 date_format(date debut, "%d/%m/%Y")
 personnel, contrat
WHERE
 nom = "washington" AND
 prenom = "george" AND
 personnel.id_personnel = contrat.id_personnel;
-> résultat = 01/03/2005
Certains format sont prédéfinis, et sont accessible avec GET FORMAT.
On aurait pu l'utiliser ici :
SELECT
  date format(date debut, GET FORMAT(DATE, 'EUR'))
FROM
 personnel, contrat
WHERE
 nom = "washington" AND
 prenom = "george" AND
 personnel.id personnel = contrat.id personnel;
-> resultat = 01.03.2005
9) Voir la section sur la fonction RAND()
10) et 11) Il faut utiliser une fonction de chaine de caractères
```


```
12)

1ère étape : Déterminer la moyenne des salaires, sans s'occuper de

1'arrondi :

SELECT

avg(salaire_brut)

FROM

contrat ;

2ème étape : On demande d'arrondir avec la fonction round() :

SELECT

round( avg(salaire_brut) , 2)

FROM

contrat ;
```

2.6) Exercices sur les UPDATE, DELETE et INSERT

```
6)
UPDATE
 livre INNER JOIN genre ON livre.cle genre = genre.cle
SET
 quantite = quantite * 100
WHERE
 genre.nom = 'roman';
7) DELETE livre
FROM
 livre INNER JOIN editeur ON livre.cle editeur = editeur.cle
 editeur.nom = 'Larousse';
11.1)
INSERT INTO auteur copie SELECT * FROM auteur ;
INSERT INTO auteur_copie SELECT * FROM auteur WHERE auteur.nom LIKE
's%';
11.3)
INSERT INTO
 auteur copie
SELECT auteur.*
FROM
 auteur, livre
WHERE
 livre.prix > 22 AND
 auteur.cle = livre.cle auteur ;
```


```
12)
INSERT INTO historique (nbchambre, nuit)
SELECT count(*), date_reservation
FROM reservation
GROUP BY date reservation;
```

2.7) Exercices sur les jointures externes

```
1)
SELECT
 nom, prenom, titre
 auteur LEFT JOIN livre ON auteur.cle = cle auteur
ORDER BY nom, prenom, titre;
2)
SELECT
 titre, nom, prenom
 livre LEFT JOIN auteur ON auteur.cle = cle auteur
ORDER BY titre, nom, prenom;
3)
SELECT
 numero, nom, prenom
  (chambre LEFT JOIN reservation ON chambre.cle =
reservation.cle chambre)
 LEFT JOIN client ON reservation.cle client = client.cle ;
4)
SELECT
 numero, count (reservation.cle) as nb reservation
  chambre LEFT JOIN reservation ON chambre.cle =
reservation.cle chambre
GROUP BY numero;
5)
SELECT
  extension, pays.nom
FROM
  (
 offre domaine LEFT JOIN domaine USING(offre domaine)
 ) LEFT JOIN client domaine USING (domaine)
 ) LEFT JOIN client USING(client)
  ) LEFT JOIN pays USING(pays)
ORDER BY extension ;
```

Exercices SQL ENC - Master 2 « Technologies numériques appliquées à l'histoire »

