

De la demande formulée à la requête SQL

Proposition de démarche
pour la construction d'une requête

Démarche

- Bien comprendre le modèle relationnel proposé
- Rechercher la correspondance des mots de la phrase avec les noms de colonnes demandées
- déterminer des calculs nécessaires
- Rechercher les moyens d'obtenir ces colonnes : quel « chemin » cohérent en utilisant les liens entre les tables (clef étrangère -> clef primaire) ?
- Écrire la requête SQL

Modèle de données

- Coefficient (idCoef, salBase)
 - idCoef : PK
- Salarie (idSal, nomSal, idCoef)
 - idSal : PK / idCoef : FK vers coefficient (idCoef)
- Projet (idProj, titreProjet, idSalResp)
 - idProj : PK / idSalResp : FK vers salarie (idSal)
- Tache (idTache, nomTache, idProj)
 - idTache : PK / idProj : FK vers projet (idProj)
- Realiser (idSal, idTache, dateRealiser, nbheures)
 - idSal, idTache, dateExecuter : PK / idSal : FK vers salarie (idSal), idTache : FK vers tache

PK = Primary Key = clef primaire / FK = Foreign Key = clef étrangère

Modèle de données

- Coefficient (idCoef, salBase)
 - Salarie (idSal, nomSal, idCoef)
(=)
 - Projet (idProj, titre, budg, datFin, idSalResp)
(=)
 - Tache (idTache, nomTache, idProj)
(=)
 - Realiser (idSal, idTache, dateRealiser, nbheures)
(=)
- The diagram illustrates a data model with five entities: Coefficient, Salarie, Projet, Tache, and Realiser. Each entity is represented by a list of attributes in parentheses. Primary keys are underlined in green. Dashed lines with arrows indicate foreign key relationships, and equals signs (=) indicate one-to-one relationships. The relationships are: Coefficient to Salarie (idCoef to idCoef), Salarie to Projet (idSal to idSalResp), Tache to Projet (idProj to idProj), and Realiser to both Salarie (idSal to idSal) and Tache (idTache to idTache).

Question posée :

- Lister les projets terminés dont le budget a été dépassé, classés du plus grand au plus petit dépassement
- Compléments :
 - Lister : numéro, titre, budget et réalisé du projet
 - Un projet est terminé quand sa date de fin est renseignée
 - Le 'réalisé' d'un projet correspond aux heures réalisées au coût horaire selon le coefficient

SQL, proposition de réponse

- **SELECT**

- P.idProj, titre, budget, SUM(nbHeures*salBase)

- **FROM**

- Projet P INNER JOIN Tache T ON P.idProj = T.idProj
- INNER JOIN realiser R ON T.idTache = R.idTache
- INNER JOIN salarie S ON R.idSal = S.idSal
- INNER JOIN coefficient C ON S.idCoef = C.idCoef

- **WHERE**

- datFin IS NOT NULL

- **GROUP BY**

- P.idProj, titre, budget

- **HAVING**

- budget < SUM(nbHeures*salBase)

- **ORDER BY**

- (SUM(nbHeures*salBase) – budget) DESC ;

SQL, proposition de réponse avec alias de colonne

- **SELECT**
 - P.idProj, titre, budget, SUM(nbHeures*salBase) AS realise
- **FROM**
 - Projet P INNER JOIN Tache T ON P.idProj = T.idProj
 - INNER JOIN realiser R ON T.idTache = R.idTache
 - INNER JOIN salarie S ON R.idSal = S.idSal
 - INNER JOIN coefficient C ON S.idCoef = C.idCoef
- **WHERE**
 - datFin IS NOT NULL
- **GROUP BY**
 - P.idProj, titre, budget
- **HAVING**
 - budget < realise
- **ORDER BY**
 - (realise – budget) DESC ;

SQL, proposition de réponse avec alias de colonne et USING

- **SELECT**
 - idProj, titre, budget, SUM(nbHeures*salBase) AS realise
- **FROM**
 - Projet INNER JOIN Tache USING (idProj)
 - INNER JOIN realiser USING (idTache)
 - INNER JOIN salarie USING (idSal)
 - INNER JOIN coefficient USING (idCoef)
- **WHERE**
 - datFin IS NOT NULL
- **GROUP BY**
 - idProj, titre, budget
- **HAVING**
 - budget < realise
- **ORDER BY**
 - (realise – budget) DESC ;

Question posée

- 1 - Lister les salariés (numéro et nom) responsables de projets; classer par ordre alphabétique ...
- 2 - ... qui n'ont participé à la réalisation d'aucune tâche

SQL, proposition de réponse 1

- **SELECT**
 - idSal, nomSal
- **FROM**
 - salarie
- **WHERE**
 - idSal IN
 - (SELECT DISTINCT idSalResp FROM projet)
- **ORDER BY**
 - nomSal ;

Ou bien :

- **SELECT**
 - DISTINCT idSal, nomSal
- **FROM**
 - Salarie INNER JOIN projet ON idSal = idSalResp
- **ORDER BY**
 - nomSal ;

Responsables
de projets

...

SQL, proposition de réponse 2

- **SELECT**
 - idSal, nomSal
- **FROM**
 - salarie
- **WHERE**
 - idSal IN
 - (SELECT DISTINCT idSalResp FROM projet)
 - AND
 - NOT (idSal IN
 - (SELECT DISTINCT idSal FROM realiser)
 -)
- **ORDER BY**
 - nomSal ;

...
qui n'ont participé à la
réalisation d'aucune
tâche

Question posée (plus difficile...)

- Plusieurs salariés peuvent travailler sur la même tâche : lister les salariés qui ont travaillé en même temps que 'Pierre' pendant la période du 2 au 5 janvier 2005

SQL, proposition de réponse étape 1

dates auxquelles Pierre a travaillé pendant la période

- **SELECT**
 - DISTINCT dateRealiser
- **FROM**
 - realiser
- **WHERE**
 - idSal =
 - (SELECT idSal FROM salarie WHERE nomsal = 'Pierre')
 - AND dateRealiser BETWEEN '02/01/2005' AND '05/01/2005' ;

SQL, proposition de réponse

Etape 2

Les salariés qui ont travaillé en même temps que Pierre

- **SELECT**
 - DISTINCT idSal, nomSal
- **FROM**
 - salarie
- **WHERE**
 - idSal IN
 - (SELECT DISTINCT idSal FROM realiser WHERE dateRealiser
 - IN
 - (
 - *SELECT DISTINCT dateRealiser FROM realiser WHERE idSal = (SELECT idSal FROM salarie WHERE nomsal = 'Pierre') AND dateRealiser BETWEEN '02/01/2005' AND '05/01/2005'*
 -)
 -)
 -)
 - AND idSal <> (SELECT idSal FROM salarie WHERE nomsal = 'Pierre') ;