

Devoir Sur Table « La chocolaterie du 5^{ème} »

Vous êtes employés d'une chocolaterie localisée à Paris au 5^{ème}. Vous avez à votre disposition une base de données contenant les produits et les commandes. Chaque produit a un *type* (*blanc, noir, au lait, diet ou composition*) et peut être proposé pour une *occasion* précise (*noël, pâques, saint valentin, etc.*). Les compositions sont des produits mélangeant d'autres produits du catalogue.

Produit (codeProd, nomProd, prixKg, type, occasion)

Composition (codeCompo, codeProduit) *

Clients (ncli, nomC, tel, dateEntrée, codePostal)

Commande (ncom, dateCom, ncli, prixTotal, dateLiv)

ContenuCom (ncom, codeProd, qte)

* L'attribut codeCompo correspond à un codeProd de type « composition »

Questions algèbre et SQL

Répondre aux questions suivantes utilisant l'algèbre relationnelle et le langage SQL :

- 1) Les noms des clients du 5^{ème} (code postal « 75005 ») qui ont commandé des chocolats « diet » cette année (2015).
- 2) Les clients (nom et téléphone) qui ont commandé des produits de Noël en 2014 mais pas en 2015.
- 3) Les clients (nom) qui ont déjà commandé des produits de pâques et des produits de Noël.
- 4) Les produits (nom produit) mélangeant chocolat noir et chocolat blanc.
- 5) Les clients (nom et code postal) qui ont déjà commandé tous les produits de Noël diet proposés.
- 6) Les clients (nom et téléphone) ayant effectué la commande la plus élevée cette année.

Questions SQL uniquement

Répondre aux questions suivantes uniquement en langage SQL.

- 7) Le prix moyen des produits par type en ordre décroissant.
- 8) Les noms des clients en ordre alphabétique ayant commandé plus de 5 produits diet en 2015.
- 9) Le prix moyen des compositions contenant plus de 3 produits.

(1) Les noms des clients du 5^{ème} (code postal « 75005 ») qui ont commandé des chocolats « diet » cette année (2015). (1,0)

dateCom est une date,
donc jour/mois/année

(1) Les noms des clients du 5^{ème} (code postal « 75005 ») qui ont commandé des chocolats « diet » cette année (2015). (1,0)

```

SELECT  C.nomC
FROM Clients as C, Produit as P, Commande as Co, ContenuCom as Cc
WHERE C.ncli = Co.ncli
 AND Co.ncom = Cc.ncom
 AND Cc.codeProd = P.codeProd
 AND P.type = "diet"
 AND C.codePostal = "75005"
 AND Co.dateCom BETWEEN "1/1/2015" AND "31/12/2015"
 
```


les « alias » (C, p, Co, Cc)
aident à indiquer de
quel table on parle

on fait attention aux nom des
attributs et des tables :

Client**S** C
P.**codeProd**

dateCom est une date,
donc jour/mois/année

(2) Les clients (nom et téléphone) qui ont commandé des produits de Noël en 2014 mais pas (de produit de Noël) en 2015. (1,5)

(2) Les clients (nom et téléphone) qui ont commandé des produits de Noël en 2014 mais pas (de produit de Noël) en 2015. (1,5)

```


SELECT C.nomC, C.tel
FROM Clients as C, Produit as P, Commande as Co, ContenuCom as Cc
WHERE C.ncli = Co.ncli
 AND Co.ncom = Cc.ncom
 AND Cc.codeProd = P.codeProd
 AND P.occasion = "Noël"
 AND Co.dateCom BETWEEN "1/1/2014" AND "31/12/2014"
 AND Co.ncli NOT IN ( SELECT Co2.ncli
FROM Commande as Co2, Produit as P2,
  ContenuCom as Cc2
WHERE Co2.ncom = Cc2.ncom
 AND Cc2.codeProd = P2.codeProd
 AND P2.occasion = "Noël"
 AND Co2.dateCom BETWEEN "1/1/2015"
 AND "31/12/2015" )
  
```

c'est le **client** qui n'a pas commandé en 2015 **même attribut** de la différence dans le **NOT IN**

Les noms des tables ne changent pas, juste leur **alias**
Commande Co
Commande Co2

On choisit l'alias qu'on veut :
Clients Toto est aussi bon que **Clients C**

(3) Les clients (nom) qui ont déjà commandé des produits de pâques et des produits de Noël. (1,0)

(3) Les clients (nom) qui ont déjà commandé des produits de pâques et des produits de Noël. (1,0)

```
SELECT C.nomC
FROM Clients as C, Produit as P, Commande as Co, ContenuCom as Cc
WHERE C.ncli = Co.ncli
 AND Co.ncom = Cc.ncom
 AND Cc.codeProd = P.codeProd
 AND P.occasion = "pâques"
 AND Co.ncli IN ( SELECT Co2.ncli
```

```
FROM Commande as Co2, Produit as P2, ContenuCom as Cc2
WHERE Co2.ncom = Cc2.ncom
 AND Cc2.codeProd = P2.codeProd
 AND P2.occasion = "Noël" )
```

Un produit ne peut pas avoir occasion=« pâques » et occasion=« Noël », ces sont donc deux produits différents.

On cherche les **clients** qui ont pu commandé un produit de Noël dans une commande, puis un produit de pâques dans une autre. On va donc utiliser le **ncli** avec le **IN**.

(4) Les produits (nom produit) mélangeant chocolat noir et chocolat blanc

- Un produit qui mélange chocolat noir et blanc est forcément une composition.
- Le produit qu'on cherche est donc une composition qui contient au moins un produit de type=« blanc » et au moins un autre produit de type=« noir ».
- On va donc devoir regarder le contenu des compositions (table composition) pour trouver celle qui contient un produit en chocolat blanc (type=« blanc ») et un autre en chocolat noir (type=« noir »).
- Dans la table Composition, codeCompo est le codeProd du produit de type composition, alors que codeProduit est le codeProd de ceux qui participent à la composition.

Le produit n° 3 (Poule en chocolat) est une composition avec des œufs en chocolat noir et des œufs en chocolat blanc.

codeProd	type	nomProd
1	noir	œuf noir...
2	blanc	œuf blanc...
3	composition	Poule avec des œufs

codeCompo	codeProduit
3	1
3	2

(4) Les produits (nom produit) mélangeant chocolat noir et chocolat blanc (1,0)

(4) Les produits (nom produit) mélangeant chocolat noir et chocolat blanc (1,0)

```

SELECT  Pcompo.nomProd
FROM Produit as Pcompo, Produit as Pblanc,
 Composition C
WHERE Pblanc.type= "blanc"
 AND Pblanc.codeProd = C.codeProduit
 AND Pcompo.codeProd = C.codeCompo
 AND C.codeCompo  IN ( SELECT C2.codeCompo
 FROM  Produit as Pnoir, Composition as C2
 WHERE Pnoir.type = "noir"
 AND  Pnoir.codeProd = C2. codeProduit )
 
```


Le produit qui nous intéresse est la **composition**.
Le **codeProd** de celui qui nous intéresse correspond au **codeCompo**.

Un produit n'a qu'un type, il ne peut pas être blanc, noir et une composition à la fois. On a donc à faire à **trois produits** différents : la composition qu'on cherche, un en chocolat blanc et un en chocolat noir.

C'est la composition qui contient les deux autres produit, il faut donc utiliser le **codeCompo** pour l'**intersection**.

(5) Les clients (nom et code postal) qui ont déjà commandé tous les produits de Noël diet proposés. (1,5)

$R(A, B) \div S(B)$
 \downarrow \downarrow
ncli **codeProd**

(5) Les clients (nom et code postal) qui ont déjà commandé tous les produits de Noël diet proposés. (1,5)

```
SELECT C.nomC, C.codePostal
FROM Clients as C
WHERE NOT EXISTS (
  SELECT *
  FROM Produit as P
  WHERE P.type = "diet" AND P.occasion="noël"
```


Il y a des conditions sur notre B (être de Noël diet), on les trouvera dans le WHERE du 2^e SELECT.

```
AND NOT EXISTS (
  SELECT *
  FROM Commande as Co, ContenuCom as Cc
  WHERE Co.ncom = Cc.ncom
  AND C.ncli = Co.ncli
  AND P.codeProd = Cc.codeProd ) )
```

Ce qu'on cherche (**notre A**)
→ clients (**ncli**)
Pour tous les produit (**notre B**)
→ Produit (**codeProd**)
Ce qui permet de **relier A et B**
→ **commande** et **contenuCom**

Dans le **dernier SELECT** on relie les tables entre elles, mais aussi avec A (clients) et avec B (codeProd).

(6) Les clients (nom et téléphone) ayant effectué la commande la plus élevée cette année. (1,5)

Il faut trouver la **commande** de prix le plus élevé, avant de récupérer son client, car ce même client peut avoir réalisé d'autres commandes de valeur inférieur

(6) Les clients (nom et téléphone) ayant effectué la commande la plus élevée cette année. (1,5)

```
SELECT  C.nomC, C.tel
FROM Clients as C, Commande as Co
WHERE C.ncli = Co.ncli
 AND Co.dateCom BETWEEN "1/1/2015" AND "31/12/2015"
 AND Co.prixTotal = ( SELECT MAX (Co2.prixTotal)
 FROM  Commande as Co2
 WHERE Co2.dateCom BETWEEN "1/1/2015"
 AND "31/12/2015" )
```

La date dans les 2 select est importante car le client qui a fait la commande la plus élevée cette année ne l'a pas fait les autres années.

(7) Le prix moyen des produits par type en ordre décroissant (par type en ordre alphabétique inversée). (1,5)

```
SELECT  AVG (prixKg) , type
FROM Produit
GROUP BY type
ORDER BY type DESC
```

On souhaite la moyenne par type, il faut donc grouper les produits par type pour calculer la moyenne → **GROUP BY**

Le **DESC** va permettre d'afficher en ordre décroissant

L'attribut qui est dans l'**ORDER BY** se trouve forcément dans le **SELECT**

(8) Les noms des clients en ordre alphabétique ayant commandé plus de 5 produits diet en 2015. (2,0)

```
SELECT C.nomC, C.ncli
FROM Clients as C, Commande as Co, ContenuCom as Cc, Produit as P
WHERE C.ncli = Co.ncli AND Co.ncom=Cc.ncom AND Cc.codeProd=P.codeProd
AND P.type = "diet" AND Co.dateCom BETWEEN "1/1/2015" AND "31/12/2015"
GROUP BY C.ncli
HAVING Count(*)>5
ORDER BY C.nomC
```

Les 5 produits n'ont pas été forcément acquis dans une même commande.
On doit donc **grouper (GROUP BY) par client.**

Il n'y a pas d'attribut pouvant nous donner le nombre d'articles d'un type. Il faut donc compter les n-uplets. → **HAVING**
Et si on a un **HAVING**, on a un **GROUP BY**

On peut aussi utiliser
Count(P.codeProd)

(9) Le prix moyen des compositions contenant plus de 3 produits. (1,5)

```
SELECT AVG (P.prixKg) , Cp.codeCompo
FROM Produit as P, Composition as Cp
WHERE P.codeProd = Cp.codeCompo
GROUP BY Cp.codeCompo
HAVING Count(*) > 3
```

On s'intéresse aux compositions, c'est donc **Cp.codeCompo** qui identifie les produits qui nous intéressent.