partie - Exploitation de la base de données
Un stagiaire avait créé une base de données pour gérer les ateliers (annexe 1). En raison de l’accroissement de l’activité des ateliers, l’utilisation de cette base devient indispensable. Madame Vallou vous confie la mission d’utiliser cette base pour répondre à certaines questions.
Travail à faire

1. Madame Vallou vous demande de rédiger les requêtes suivantes en SQL :

a) Lister les références, les désignations et les quantités de matériel utilisé pour l’atelier intitulé « tableau 3D ».
b) Connaître les dates de l’atelier « bague » organisé entre le 31 janvier 2010 et le 30 juin 2010.

2. Préciser l’objet de la requête suivante :
UPDATE FOURNITURE

SET prixachat = 1,80

WHERE référence = « P96235 » ;

3. Vous saisissez dans la table « PARTICIPER » le codeparticipant 120 et le logiciel affiche le message suivant : « Vous ne pouvez ajouter ou modifier un enregistrement car l’enregistrement associé est requis dans la table « PARTICIPANT ». Pourquoi ce message s’affiche-t-il ?
ANNEXE 1 - Modèle relationnel de la base de données
ATELIER (Codeatelier, Intituléatelier)

Codeatelier : clé primaire

FOURNITURE (Référence, Désignation, Prixachat, Codefournisseur)

Référence : clé primaire

Codefournisseur : clé étrangère en référence à Codefournisseur de FOURNISSEUR

UTILISER (Codeatelier, Référence, Quantité)

Codeatelier, Référence : clé primaire

Codeatelier : clé étrangère en référence à Codeatelier de ATELIER

Référence : clé étrangère en référence à Référence de FOURNITURE

FOURNISSEUR (Codefournisseur, Nomfournisseur)

Codefournisseur : clé primaire

PARTICIPANT (Codeparticipant, Nom, Prénom, Adresserue, Adresseville, Adressecodepostal, Téléphone)

Codeparticipant : clé primaire

PARTICIPER (Codeparticipant, Codeatelier, Dateatelier)

Codeparticipant, Codeatelier : clé primaire

Codeatelier : clé étrangère en référence à Codeatelier de ATELIER

Codeparticipant : clé étrangère en référence à Codeparticipant de PARTICIPANT

1 / 1

