TP - Le SQL comme langage de définition des données

Ouvrir la base de données TERROIR (Access).
1) Création de la table DEP

Tapez dans l’espace SQL la requête :

R01-CREATION_TABLE_DEP

CREATE TABLE DEP

(
NoDep CHAR(2) NOT NULL,

LibDep VARCHAR(40) NOT NULL,
CdReg CHAR(2) NOT NULL,

CONSTRAINT ClePrimDep PRIMARY KEY(NoDep),
CONSTRAINT CleEtraDepRegion FOREIGN KEY(CdReg) REFERENCES REGION(CdReg)
);

2) Création de la table MAGASIN
R02-CREATION_TABLE_MAGASIN

CREATE TABLE MAGASIN

(
NoMag SMALLINT NOT NULL,

NomMag VARCHAR(40) NOT NULL,

VilleMag VARCHAR(40) NOT NULL,

CONSTRAINT ClePrimMag PRIMARY KEY(NoMag)

);
Regardez les tables. Allez voir le schéma des relations..
3) Ajoûtez une colonne NoDep, clé étrangère, dans la table MAGASIN :

R03-AJOUT_COLONNE_NoDep_DANS-MAGASIN

ALTER TABLE MAGASIN
ADD NoDep CHAR(2) NOT NULL,

CONSTRAINT CleEtraMagasinDep FOREIGN KEY(NoDep) REFERENCES DEP(NoDep);
Regardez la table et le schéma des relations.
4) Ajoûtez une colonne dans la table MAGASIN :
R04-AJOUT_COLONNE_MelMag _DANS_MAGASIN

ALTER TABLE MAGASIN

ADD MelMag VARCHAR(30) ;

Regardez la table.

5) C’était une erreur. Supprimez cette colonne :

R05-SUPPRESSION_COLONNE_MelMag _DANS_MAGASIN

ALTER TABLE MAGASIN

DROP MelMag ;

Regardez la table.

A vous. Essayez de supprimer la colonne NoDep dans MAGASIN :

Ca marche ? Pourquoi ?
6) Supprimez d’abord le lien Clé étrangère – Clé primaire entre MAGASIN et DEP (par la requête SQl ci-dessous)
R06-SUPPTESSION_CONTRAINTE_CleEtraMagasinDep
ALTER TABLE MAGASIN
DROP CONSTRAINT CleEtraMagasinDep ;

7) Supprimez maintenant la table MAGASIN :
R07-SUPPRESSION_TABLE_MAGASIN

DROP TABLE MAGASIN ;
8) A vous. Supprimez la table DEP
R08
R09
Le SQL comme langage de manipulation des données

10) Ajoutez une ligne dans la table CRU
R10-AJOUT_LIGNE_DANS_CRU

INSERT INTO CRU
(RefCru, NomCru, Millesime, Prix, CdAoc)

VALUES

("CHBELL04","Château Bellevue",2004,4.90,"MADI") ;
Regardez la table.

11) Ajoutez une autre ligne dans la table CRU
R11-AJOUT_LIGNE_DANS_CRU

INSERT INTO CRU

(RefCru, NomCru, Millesime, Prix, CdAoc)

VALUES

("DOLAGA04","Domaine Lagarrigue",2004,2.30,"MINE") ;

12) Ajoutez une autre ligne dans la table CRU
R12-AJOUT_LIGNE_DANS_CRU

INSERT INTO CRU

(RefCru, NomCru, Millesime, Prix, CdAoc)

VALUES

("DOBOUT03","Domaine Boutilou",2003,2.75,"MINE") ;

Regardez la table.

13) Modifiez la valeur d’un champ (on augmente de 20 % le prix de tous les Millésimes < 2000)
R13-MODIF_CHAMP_Prix_Millesime_DANS_CRU

UPDATE CRU
SET Prix = Prix * 1.2

WHERE Millesime < 2000 ;

Regardez la table.

14) Remettre les prix précédents
R14-MODIF_CHAMP_Prix_Millesime_DANS_CRU_REMISE_ETAT
UPDATE CRU

SET Prix = Prix / 1.2

WHERE Millesime < 2000 ;

15) Modifiez la valeur d’un champ (on augmente de 10 % le prix de tous les crus AOC Minervois) – Cas avec jointure
R15-MODIF_CHAMP_Prix_Minervois_DANS_CRU

UPDATE CRU, AOC
SET Prix = Prix * 1.1
WHERE CRU.CdAoc = AOC.CdAoc

And NomAoc = "Minervois" ;

16) Supprimez une ligne dans CRU (la première qu’on avait créé)
R16-SUPPRESSION_LIGNE_DANS_CRU
DELETE FROM CRU
WHERE RefCru = "CHBELL04" ;
Regardez la table.

17) Supprimez des lignes dans CRU (tous les vins de CdAoc = "MINE" (Minervois)
R17-SUPPRESSION_LIGNES_DANS_CRU_Minervois
DELETE FROM CRU

WHERE CdAoc = "MINE" ;
Regardez la table.

EXERCICE (par requêtes SQL)
1. Créez un champ TranchePrix dans la table CRU (texte 1 caractère).

2. Mettez-le à la valeur E (qui signifie économique) pour tous les crus dont le prix est supérieur ou égal à 3 €.
Regarder la table.
3. Supprimer ce champ TranchePrix (c’était une ereuur de le mettre dans la base de données puisque l’on peut avoir cette information par le calcul).
Regarder la table.
NE FONCTIONNE PAS SUR ACCESS

(Avis personnel)
CREATE VIEW – Crée une vue (nouvelle table virtuelle issue d’une requête)

CREATE VIEW MOYENNE_PRIX_AOC_LANGUEDOC_ROUSSILLON
AS

SELECT NomAoc, AVG(Prix) AS Moyenne
FROM CRU, AOC, REGION
WHERE CRU.CdAoc = AOC.CdAoc

AND AOC.CdReg = REGION.CdReg
AND NomReg = "Languedoc-Roussillon"
GROUP BY NomAoc
ORDER BY AVG(Prix) DESC ;

CREATE VIEW n’existe pas.

En fait, une requête sur Access est une vue (requête enregistrée).
CHECK – (contrainte)
ALTER TABLE MAGASIN

ADD MelMag VARCHAR(30) ;

CONSTRAINT VerMelMag CHECK (MelMag LIKE "%@%") ;
GRANT – (Accorde des droits)
GRANT SELECT, INSERT, UPDATE, DELETE
ON CRU

TO Gerant, ChefRayon

REVOKE – (Supprime des droits)
REVOKE DELETE

ON CRU

TO ChefRayon

ON DELETE CASCADE - (destruction en cascade)
ALTER TABLE MAGASIN

ADD NoDep CHAR(2) NOT NULL,

CONSTRAINT CleEtraMagasinDep FOREIGN KEY(NoDep) REFERENCES DEP(NoDep)

ON DELETE CASCADE ;
Jean-Pierre HERVET
TP SQL- Définition et manipulation de données
1 / 6

