Langages de manipulation de données relationnelles - Exercices

Soit le schéma relationnel suivant:

Employé (Nom, Prénom, DateNaissance, Adresse, N°Avs, Salaire, N°Dep, Supérieur) Supérieur REFERENCE Employé.N°Avs N°Dep REFERENCE Département.N°Dep

Département (NomD, N°Dep, Directeur)

2 identifiants : (NomD) et (N°Dep) Directeur REFERENCE Employé.N°Avs

Projet (NomP, N°Pro, Lieu, N°Dep)

2 identifiants: (NomP) et (N°Pro)

N°Dep REFERENCE Département.N°Dep

Travaille (N°Avs, N°Pro, Heures)

N°Pro REFERENCE Projet.N°Pro N°Avs REFERENCE Employé.N°Avs

Précisions: L'attribut "Supérieur" dans la relation "Employé" contient le numéro AVS du supérieur direct de l'employé. Chaque employé appartient à un département et travaille sur zéro, un ou plusieurs projets. Chaque projet est rattaché à un département qui – attention – peut être différent de celui des employés travaillant sur ce projet.

- I Exprimer dans les différents langages relationnels les requêtes suivantes :
- 1. Date de naissance et adresse de Juliette Rochat.
- 2. Nom et adresse des employés qui travaillent au département de recherche.
- 3. Nom et prénom des employés dont le supérieur est Juliette Rochat.
- 4. Nom des employés qui travaillent plus de 10 heures sur un projet à Genève.
- 5. Nom des projets sur lesquels travaillent Jean Muller et Annie Grandjean Attention le "et" du français signifie ici que l'un ou l'autre, ou les deux, doivent travailler au projet.
- 6. Nom des projets sur lesquels travaillent à la fois Jean Muller et Annie Grandjean.
- 7. Nom et prénom des employés qui ne travaillent sur aucun projet.
- 8. Numéro des projets qui ont au moins un participant de chaque département.
- 9. Nom des employés qui ne travaillent pas sur un projet à Genève.
- 10. Nom des employés qui ne travaillent que sur des projets à Genève.
- II Traduire en français les requêtes suivantes qui sont en exprimées en algèbre relationnelle :
- 1. π [Nom, Prénom] (Employé * [Supérieur=X \wedge Salaire>Y] (α [N°Avs->X, Salaire->Y] π [N°Avs, Salaire] Employé))
- 2. Projet π [NomP, N°Pro, Lieu, N°Dep] (Projet*Travaille*Employé)

III Traduire en français les requêtes suivantes qui sont en exprimées en calcul des tuples :

- 1. e1, e2 ∈ Employé t1, t2 ∈ Travaille { e1.Nom, e1.Prénom / \exists e2, \exists t1, \exists t2 (e2.Nom= "Rochat" \land e2.Prénom="Juliette" \land e2.N°Avs=t2.N°Avs \land e1.N°Avs \land t1.N°Pro=t2.N°Pro) }
- 2. e ∈ Employé p ∈ Projet t ∈ Travaille { e.Nom, e.Prénom / ∀p (p.N°Dep≠e.N°Dep ∨ ∃t (t.N°Avs=e.N°Avs ∧ t.N°Pro=p.N°Pro)) }

IV Ecrire en SQL les requêtes suivantes :

- 1. Pour chaque département donner son nom et le nombre d'employés qui y travaillent.
- 2. Liste des numéros de départements qui ont moins de projets que la moyenne.