

Université Hassan 1^{er}
Faculté des Sciences et Techniques de Settat

BASES DE DONNÉES

TRAVAUX DIRIGÉS + SOLUTIONS

Professeur Laachfoubi Nabil

Département des Mathématiques et Informatique

Sommaire

SERIE 1 – TSQL	3
SERIE 2 - TSQL	4
SERIE 3 - TSQL	5
SERIE 4 - TSQL	6
Diagramme de la Base de Données.....	8
Solutions Série 1 – TSQL	9
Solutions Série 2 – TSQL	15
Solutions Série 3 – TSQL	25
Solutions Série 4 – TSQL	31

SERIE 1 – TSQL

1. Sélectionner tous les clients par ordre alphabétique croissant du nom et du prénom,
2. Sélectionner tous les clients de Casablanca,
3. Sélectionner tous les clients d'une ville donnée,
4. Sélectionner le client ayant un Identifiant donné,
5. Sélectionner tous les clients dont l'identifiant est compris entre IdMin et IdMax,
6. Proposer 2 autres solutions pour la question N° 5,
7. Sélectionner tous les clients de Casablanca et de Rabat (3 versions : OR, UNION, IN),
8. Sélectionner tous les clients de deux villes passées en paramètre (3 versions : OR, UNION, IN),
9. Sélectionner tous les clients dont la ville commence par le mot « CA »,
10. Sélectionner tous les clients dont la ville commence par un mot donné,
11. Sélectionner tous les clients dont la ville se termine par un mot donné,
12. Sélectionner tous les clients dont la ville contient un mot donné,
13. Sélectionner tous les clients dont la ville contient le caractère « % »,
14. Sélectionner les deux premiers clients par ordre alphabétique décroissant du nom.

SERIE 2 - TSQL

15. Compter le nombre de clients total,
16. Compter le nombre de clients de Casablanca,
17. Compter le nombre de clients d'une ville donnée,
18. Compter le nombre de clients qui n'habitent pas une ville donnée,
19. Compter le nombre de clients qui habitent dans les villes ne contenant pas un terme donné,
20. Compter le nombre de clients par ville,
21. Quel est le nombre de clients max pour les différentes villes (2 versions : Max, Top),
22. Quel est le nombre de clients min pour les différentes villes (2 versions : Max, Top),
23. Quel est le nombre de clients moyen pour les différentes villes,
24. Quelles sont les villes qui contiennent le plus de clients (3 versions : top, having + max, where + max),
25. Quelles sont les villes qui contiennent le moins de clients,
26. Afficher la liste des factures d'un client donné,
27. Afficher la liste des produits commandés par un client donné (2 versions : avec et sans jointures).

SERIE 3 - TSQL

28. Calculer le chiffre d'affaire total d'un client donné,
29. Calculer le chiffre d'affaire par produit d'un client donné,
30. Quels sont les clients qui n'ont jamais passé commande,
31. Quels sont les produits qui n'ont jamais été commandés,
32. Calculer le nombre moyen des factures des clients (2 versions),
33. Calculer le nombre moyen de produits commandés par facture
34. Calculer le chiffre d'affaire total des clients (2 versions dont « sous requête paramétrée »),
35. Calculer le chiffre d'affaire moyen des clients,
36. Calculer le chiffre d'affaire max des clients,
37. Calculer le chiffre d'affaire min des clients,
38. Calculer le chiffre d'affaire total par client,
39. Calculer le chiffre d'affaire par produit,
40. Calculer le chiffre d'affaire moyen des produits.

SERIE 4 - TSQL

41. Quels sont les clients qui n'ont jamais passé commande (5 versions : not in, except, not exists, left join, right join),
42. Quels sont les produits qui n'ont jamais été commandés (5 versions : not in, except, not exists, left join, right join),
43. Calculer le chiffre d'affaire par client, y compris pour ceux qui n'ont jamais passé de commandes (4 versions : union, sous requête paramétrée, left join, right join),
44. Calculer le chiffre d'affaire par produit, y compris pour ceux qui n'ont jamais été commandés. (4 versions : union, left join, right join, sous requête paramétrée),
45. Afficher les produits dont le chiffre d'affaire est supérieur ou égale au chiffre d'affaire moyen des produits,
46. Afficher les produits dont le chiffre d'affaire est compris entre $\pm 20\%$ du chiffre d'affaire moyen des produits,
47. Ajouter le champ « CAC » dans la table des clients, et créer une procédure stockée permettant de mettre à jour ce champ pour l'ensemble des clients (2 versions : update utilisant une fonction paramétrée, update utilisant un curseur),
48. Ajouter des déclencheurs sur la table des commandes pour mettre à jour le champ « CAC » de la table des clients (utilisez les tables inserted et deleted).

SOLUTIONS

Diagramme de la Base de Données

Solutions Série 1 – TSQL

49. Sélectionner tous les clients par ordre alphabétique croissant du nom et du prénom,

```
CREATE PROCEDURE ps_Q01
AS
BEGIN
 SELECT
 *
 FROM
 TCLIENTS
 ORDER BY
 NomClient ASC,
 PrenomClient ASC
END
```

50. Sélectionner tous les clients de Casablanca,

```
CREATE PROCEDURE ps_Q02
AS
BEGIN
 SELECT
 *
 FROM
 TCLIENTS
 WHERE
 VilleClient = 'Casablanca'
END
```

51. Sélectionner tous les clients d'une ville donnée,

```
CREATE PROCEDURE ps_Q03
 @VilleClient AS NVARCHAR(30)
AS
BEGIN
 SELECT
 *
 FROM
 TCLIENTS
 WHERE
 VilleClient = @VilleClient
END
```

52. Sélectionner le client ayant un Identifiant donné,

```
CREATE PROCEDURE ps_Q04
  @IdClient AS INT
AS
BEGIN
  SELECT
 *
  FROM
 TCLIENTS
  WHERE
 IdClient = @IdClient
END
```

53. Sélectionner tous les clients dont l'identifiant est compris entre IdMin et IdMax,

```
CREATE PROCEDURE ps_Q05
  @IdClientMin AS INT,
  @IdClientMax AS INT
AS
BEGIN
  SELECT
 *
  FROM
 TCLIENTS
  WHERE
 IdClient BETWEEN @IdClientMin AND @IdClientMax
END
```

54. Proposer 2 autres solutions pour la question N° 5,

```
CREATE PROCEDURE ps_Q06_V1
  @IdClientMin AS INT,
  @IdClientMax AS INT
AS
BEGIN
  SELECT
 *
  FROM
 TCLIENTS
  WHERE
 IdClient >= @IdClientMin AND
 IdClient <= @IdClientMax
END
```

```

CREATE PROCEDURE ps_Q06_V2
  @IdClientMin AS INT,
  @IdClientMax AS INT
AS
BEGIN
  SELECT
 *
  FROM
 TCLIENTS
  WHERE
 IdClient >= @IdClientMin

  INTERSECT

  SELECT
 *
  FROM
 TCLIENTS
  WHERE
 IdClient <= @IdClientMax
END

```

55. Sélectionner tous les clients de Casablanca et de Rabat (3 versions : OR, UNION, IN),

```

CREATE PROCEDURE ps_Q07_v1
AS
BEGIN
  SELECT
 *
  FROM
 TCLIENTS
  WHERE
 VilleClient = 'Casablanca' OR
 VilleClient = 'Rabat'
END

CREATE PROCEDURE ps_Q07_v2
AS
BEGIN
  SELECT
 NomClient, IdClient
  FROM
 TCLIENTS
  WHERE
 VilleClient = 'Casablanca'

  UNION

  SELECT
 PrenomClient, IdClient
  FROM
 TCLIENTS
  WHERE
 VilleClient = 'Rabat'
END

```

```

CREATE PROCEDURE ps_Q07_v3
AS
BEGIN
 SELECT
 *
 FROM
 TCLIENTS
 WHERE
 VilleClient IN ('Casablanca', 'Rabat')
END

```

56. Sélectionner tous les clients de deux villes passées en paramètre (3 versions : OR, UNION, IN),

```

CREATE PROCEDURE ps_Q08_v1
 @VilleClient1 AS NVARCHAR(30),
 @villeClient2 AS NVARCHAR(30)
AS
BEGIN
 SELECT
 *
 FROM
 TCLIENTS
 where
 VilleClient = @VilleClient1 OR
 VilleClient = @VilleClient2
END

CREATE PROCEDURE ps_Q08_v2
 @VilleClient1 AS NVARCHAR(30),
 @villeClient2 AS NVARCHAR(30)
AS
BEGIN
 SELECT *
 FROM
 TCLIENTS
 WHERE
 VilleClient IN (@VilleClient1 , @VilleClient2)
END

CREATE PROCEDURE ps_Q08_v3
 @VilleClient1 AS NVARCHAR(30),
 @villeClient2 AS NVARCHAR(30)
AS
BEGIN
 SELECT *
 FROM
 TCLIENTS
 WHERE
 VilleClient = @VilleClient1
UNION
 SELECT
 *
 FROM
 TCLIENTS
 WHERE
 VilleClient = @VilleClient2
END

```

57. Sélectionner tous les clients dont la ville commence par le mot « CA »,

```
CREATE PROCEDURE ps_Q09
AS
BEGIN
 SELECT
 *
 FROM
 TCLIENTS
 WHERE
 VilleClient LIKE 'CA%'
END
```

58. Sélectionner tous les clients dont la ville commence par un mot donné,

```
CREATE PROCEDURE ps_Q10
 @MotVille AS NVARCHAR(30) = ''
AS
BEGIN
 SELECT
 *
 FROM
 TCLIENTS
 WHERE
 VilleClient like @MotVille + '%'
END
```

59. Sélectionner tous les clients dont la ville se termine par un mot donné,

```
CREATE PROCEDURE ps_Q11
 @MotVille AS NVARCHAR(30) = ''
AS
BEGIN
 SELECT
 *
 FROM
 TCLIENTS
 WHERE
 VilleClient like '%' + @MotVille
END
```

60. Sélectionner tous les clients dont la ville contient un mot donné,

```
CREATE PROCEDURE ps_Q12
  @MotVilleAS NVARCHAR(30) = ''
AS
BEGIN
  SELECT
 *
  FROM
 TCLIENTS
  WHERE
 VilleClient LIKE '%' + @MotVille + '%'
END
```

61. Sélectionner tous les clients dont la ville contient le caractère « % » (2 versions),

```
CREATE PROCEDURE ps_Q13_v1
AS
BEGIN
  SELECT
 *
  FROM
 TCLIENTS
  WHERE
 VilleClient LIKE '%' + '[' + '%' + '%'
END

CREATE PROCEDURE ps_Q13_v2
AS
BEGIN
  SELECT
 *
  FROM
 TCLIENTS
  WHERE
 VilleClient LIKE '%' + '\%' + '%' ESCAPE '\'
END
```

62. Sélectionner les deux premiers clients par ordre alphabétique décroissant du nom.

```
CREATE PROCEDURE ps_Q14
AS
BEGIN
  SELECT TOP 2
 *
  FROM
 TCLIENTS
  ORDER BY
 NomClient DESC
END
```

Solutions Série 2 – TSQL

63. Compter le nombre de clients total,

```
CREATE PROCEDURE ps_Q15
AS
BEGIN
 SELECT
 COUNT(IdClient) AS NBC
 FROM
 TCLIENTS
END
```

64. Compter le nombre de clients de Casablanca,

```
CREATE PROCEDURE ps_Q16
AS
BEGIN
 SELECT
 COUNT(IdClient) AS NBC
 FROM
 TCLIENTS
 WHERE
 VilleClient = 'casablanca'
END
```

65. Compter le nombre de clients d'une ville donnée,

```
CREATE PROCEDURE ps_Q17
 @VilleClient AS NVARCHAR(30)
AS
BEGIN
 SELECT
 COUNT(IdClient) AS NBC_VILLE
 FROM
 TCLIENTS
 WHERE
 VilleClient = @VilleClient
END
```

66. Compter le nombre de clients qui n'habitent pas une ville donnée,

```
CREATE PROCEDURE ps_Q18_v1
 @VilleClient AS NVARCHAR(30)
AS
BEGIN
 SELECT
 COUNT(IdClient) AS NBC_VILLE
 FROM
 TCLIENTS
 WHERE
 VilleClient <> @VilleClient
END

CREATE PROCEDURE ps_Q18_v2
 @VilleClient NVARCHAR(30)
AS
BEGIN
 SELECT
 COUNT(IdClient) AS NBC_VILLE
 FROM
 TCLIENTS
 WHERE
 NOT (VilleClient = @VilleClient)
END
```

67. Compter le nombre de clients qui habitent dans les villes ne contenant pas un terme donné,

```
CREATE PROCEDURE ps_Q19
 @TermeVille NVARCHAR(30)
AS
BEGIN
 SELECT
 COUNT(IdClient) AS NBC
 FROM
 TCLIENTS
 WHERE
 NOT (VilleClient LIKE '%' + @TermeVille + '%')
END
```

68. Compter le nombre de clients par ville,

```
CREATE PROCEDURE ps_Q20
AS
BEGIN
 SELECT
 VilleClient, COUNT(IdClient) AS NBC
 FROM
 TCLIENTS
 GROUP BY
 VilleClient
END
```


69. Quel est le nombre de clients max pour les différentes villes (2 versions : Max, Top),

```
CREATE PROCEDURE ps_Q21_v1
AS
BEGIN
 SELECT MAX(T.NBC) AS NC_MAX_VILLE
 FROM
 (
 SELECT
 COUNT(IdClient) AS NBC
 FROM
 TCLIENTS
 GROUP BY
 VilleClient
 ) AS T
END

CREATE PROCEDURE ps_Q21_v2
AS
BEGIN
 SELECT
 TOP 1 *
 FROM
 (
 SELECT
 COUNT(IdClient) AS NC_MAX_VILLE
 FROM
 TCLIENTS
 GROUP BY
 VilleClient
 ) AS T
 ORDER BY
 NC_MAX_VILLE DESC
END
```

70. Quel est le nombre de clients min pour les différentes villes (2 versions : Max, Top),

```
CREATE PROCEDURE ps_Q22_v1
AS
BEGIN
 SELECT MIN(T.NBC) AS NC_MIN_VILLE
 FROM
 (
 SELECT
 COUNT(IdClient) AS NBC
 FROM
 TCLIENTS
 GROUP BY
 VilleClient
 ) AS T
END
```

```

CREATE PROCEDURE ps_Q22_v2
AS
BEGIN
 SELECT
 TOP 1 *
 FROM
 (
 SELECT
 COUNT(IdClient) AS NC_MIN_VILLE
 FROM
 TCLIENTS
 GROUP BY
 VilleClient
 ) AS T
 ORDER BY
 NC_MIN_VILLE ASC
END

```

71. Quel est le nombre de clients moyen pour les différentes villes,

```

CREATE PROCEDURE ps_Q23_v1
AS
BEGIN
 SELECT
 AVG(NBR_CLIENT_PAR_VILLE/1.0) AS NBR_CLIENT_MOYEN_PAR_VILLE
 FROM
 (
 SELECT
 COUNT(IdClient) AS NBR_CLIENT_PAR_VILLE
 FROM
 TCLIENTS
 GROUP BY
 VilleClient
 ) AS T
END

```

```

CREATE PROCEDURE ps_Q23_v2
AS
BEGIN
 SELECT
 NBC/NBV AS NBR_CLIENT_MOYEN_PAR_VILLE
 FROM
 (
 SELECT
 1.0*COUNT(IdClient) AS NBC
 FROM
 TCLIENTS
 ) AS T,
 (
 SELECT
 COUNT (DISTINCT VilleClient) AS NBV
 FROM
 TCLIENTS
 ) AS T2
END

```

```

CREATE PROCEDURE ps_Q23_v3
AS
BEGIN
 SELECT RES = (
 SELECT
 1.0*COUNT(IdClient) AS NBC
 FROM
 TCLIENTS
 ) /
 (
 SELECT
 COUNT (DISTINCT VilleClient) AS NBV
 FROM
 TCLIENTS
 )
END

```

```

CREATE PROCEDURE ps_Q23_v4
AS
BEGIN
 SELECT RES = (
 SELECT
 1.0*COUNT(IdClient)
 FROM
 TCLIENTS
 ) /
 (
 SELECT
 COUNT (DISTINCT VilleClient)
 FROM
 TCLIENTS
 )
END

```

```

CREATE PROCEDURE ps_Q23_v5
AS
BEGIN
 DECLARE
 @NBC AS REAL,
 @NBV AS REAL

 SELECT @NBC =
 (
 SELECT
 1.0*COUNT(IdClient)
 FROM
 TCLIENTS
 )
 SELECT @NBV =
 (
 SELECT
 COUNT (DISTINCT VilleClient)
 FROM
 TCLIENTS
 )

 SELECT RES = @NBC / @NBV
END

```

```

CREATE PROCEDURE ps_Q23_v6
AS
BEGIN
 DECLARE
 @NBC AS REAL,
 @NBV AS REAL

 SELECT
 @NBC = 1.0*COUNT(IdClient)
 FROM
 TCLIENTS

 SELECT
 @NBV = COUNT(DISTINCT VilleClient)
 FROM
 TCLIENTS

 SELECT RES = @NBC / @NBV

END

```

72. Quelles sont les villes qui contiennent le plus de clients (3 versions : top, having + max, where + max),

```

CREATE PROCEDURE ps_Q24_v2
AS
BEGIN
 SELECT
 TOP (1) WITH TIES
 FROM
 (
 SELECT
 COUNT (IdClient) AS NBC_PAR_VILLE
 FROM
 TCLIENTS
 GROUP BY
 VilleClient
 ORDER BY
 NBC_PAR_VILLE DESC
 ) AS T
END

```

```

CREATE PROCEDURE ps_Q24_v2
AS
BEGIN
 DECLARE
 @NBC_MAX AS INT

 SELECT
 @NBC_MAX = MAX(T.NBC_PAR_VILLE)
 FROM
 (
 SELECT
 COUNT (IdClient) AS NBC_PAR_VILLE
 FROM
 TCLIENTS
 GROUP BY
 VilleClient
 ) AS T

 SELECT
 VilleClient, COUNT (IdClient) AS NBC
 FROM
 TCLIENTS
 GROUP BY
 VilleClient
 HAVING
 COUNT (IdClient) = @NBC_MAX
END

CREATE PROCEDURE ps_Q24_v3
AS
BEGIN
 DECLARE
 @NBC_MAX AS INT

 SELECT
 @NBC_MAX = MAX(T.NBC_PAR_VILLE)
 FROM
 (
 SELECT
 COUNT (IdClient) AS NBC_PAR_VILLE
 FROM
 TCLIENTS
 GROUP BY
 VilleClient
 ) AS T

 SELECT
 V.*
 FROM
 (
 SELECT
 VilleClient, COUNT (IdClient) AS NBC
 FROM
 TCLIENTS
 GROUP BY
 VilleClient
 ) AS V
 WHERE
 V.NBC = @NBC_MAX
END

```

73. Quelles sont les villes qui contiennent le moins de clients,

```
CREATE PROCEDURE ps_Q25_v1
AS
BEGIN
 SELECT
 TOP (1) WITH TIES
 FROM
 (
 SELECT
 COUNT (IdClient) AS NBC_PAR_VILLE
 FROM
 TCLIENTS
 GROUP BY
 VilleClient
 ORDER BY
 NBC_PAR_VILLE ASC
 ) AS T
END

CREATE PROCEDURE ps_Q25_v2
AS
BEGIN
 DECLARE
 @NBC_MIN AS INT

 SELECT
 @NBC_MIN = MIN(T.NBC_PAR_VILLE)
 FROM
 (
 SELECT
 COUNT (IdClient) AS NBC_PAR_VILLE
 FROM
 TCLIENTS
 GROUP BY
 VilleClient
 ) AS T

 SELECT
 VilleClient, COUNT (IdClient) AS NBC
 FROM
 TCLIENTS
 GROUP BY
 VilleClient
 HAVING
 COUNT (IdClient) = @NBC_MIN
END
```

```

CREATE PROCEDURE ps_Q25_v3
AS
BEGIN
 DECLARE @NBC_MIN AS INT

 SELECT @NBC_MIN = MIN(T.NBC_PAR_VILLE)
 FROM
 (
 SELECT
 COUNT (IdClient) AS NBC_PAR_VILLE
 FROM
 TCLIENTS
 GROUP BY
 VilleClient
 ) AS T

 SELECT V.*
 FROM
 (
 SELECT
 VilleClient, COUNT (IdClient) AS NBC
 FROM
 TCLIENTS
 GROUP BY
 VilleClient
 ) AS V
 WHERE
 V.NBC = @NBC_MIN
END

```

74. Afficher la liste des factures d'un client donné,

```

CREATE PROCEDURE ps_Q26
 @IdClient as INT
AS
BEGIN
 SELECT *
 FROM
 TFACTURES
 WHERE
 IdClient = @IdClient
END

CREATE PROCEDURE ps_Q27
 @IdClient as INT
AS
BEGIN
 SELECT
 DISTINCT DesignationProduit
 FROM
 TFACTURES,
 TCOMMANDES,
 TPRODUITS
 WHERE
 TFACTURES.IdFacture = TCOMMANDES.IdFacture AND
 TCOMMANDES.IdProduit = TPRODUITS.IdProduit AND
 IdClient = @IdClient
END

```

75. Afficher la liste des produits commandés par un client donné (2 versions : avec et sans jointures).

```
CREATE PROCEDURE ps_Q27_v1
 @IdClient AS INT
AS
BEGIN
 SELECT
 DISTINCT DesignationProduit
 FROM
 TFACTURES, TCOMMANDES, TPRODUITS
 WHERE
 IdClient = @IdClient AND
 TFACTURES.IdFacture = TCOMMANDES.IdFacture AND
 TCOMMANDES.IdProduit = TPRODUITS. IdProduit
END

CREATE PROCEDURE ps_Q27_v2
 @IdClient AS INT
AS
BEGIN
 SELECT
 DesignationProduit
 FROM
 TPRODUITS
 WHERE
 IdProduit IN
 (
 SELECT
 DISTINCT IdProduit
 FROM
 TCOMMANDES
 WHERE
 IdFacture IN
 (
 SELECT
 IdFacture
 FROM
 TFACTURES
 WHERE
 IdClient = @IdClient
 )
 )
END
```


Solutions Série 3 – TSQL

76. Calculer le chiffre d'affaire total d'un client donné,

```
CREATE PROCEDURE ps_Q28
 @IdClient as INT
AS
BEGIN
 SELECT
 SUM(Qt_Cmd*PrixUnitaireProduit*(1+ TVAProduit)) AS CAC
 FROM
 TFACTURES,
 TCOMMANDES,
 TPRODUITS
 WHERE
 TFACTURES.IdFacture = TCOMMANDES.IdFacture AND
 TCOMMANDES.IdProduit = TPRODUITS.IdProduit AND
 IdClient = @IdClient
END
```

77. Calculer le chiffre d'affaire par produit d'un client donné,

```
CREATE PROCEDURE ps_Q29
 @IdClient as INT
AS
BEGIN
 SELECT
 TCOMMANDES.IdProduit, sum(Qt_Cmd*PrixUnitaireProduit*(1+ TVAProduit)) AS CAC
 FROM
 TFACTURES, TCOMMANDES, TPRODUITS
 WHERE
 TFACTURES.IdFacture = TCOMMANDES.IdFacture AND
 TCOMMANDES.IdProduit = TPRODUITS.IdProduit AND
 IdClient = @IdClient
 GROUP BY
 TCOMMANDES.IdProduit
END
```

78. Quels sont les clients qui n'ont jamais passé commande,

```
CREATE PROCEDURE ps_Q30
AS
BEGIN
 SELECT
 Idclient
 FROM
 TCLIENTS
 WHERE
 IdClient NOT IN (SELECT DISTINCT IdClient FROM TFACTURES)
END
```

79. Quels sont les produits qui n'ont jamais été commandés,

```
CREATE PROCEDURE ps_Q31
AS
BEGIN
 SELECT
 IdProduit

 FROM
 TPRODUITS

 WHERE
 IdProduit NOT IN (SELECT DISTINCT IdProduit FROM TCOMMANDES)

END
```

80. Calculer le nombre moyen des factures des clients (2 versions),

```
CREATE PROCEDURE ps_Q32_v1
AS
BEGIN
 SELECT
 AVG(ViewNBF.NBF) AS NBFM
 FROM
 (
 SELECT
 1.0 * ISNULL(COUNT(IdFacture),0) AS NBF
 FROM
 TCLIENTS left join TFACTURES ON TCLIENTS.Idclient=TFACTURES.Idclient
 GROUP BY
 TCLIENTS.Idclient
 ) AS ViewNBF
END

CREATE PROCEDURE ps_Q32_v2
AS
BEGIN
 DECLARE
 @NBC AS INT,
 @NBF AS INT

 SELECT
 @NBF = COUNT(IdFacture)
 FROM
 TFACTURES

 SELECT
 @NBC = COUNT(IdClient)
 FROM
 TCLIENTS

 SELECT
 NBFM = 1.0*@NBF/@NBC
END
```

81. Calculer le nombre moyen de produits commandés par facture,

```
CREATE PROCEDURE ps_Q33
AS
BEGIN
 SELECT
 AVG(NPF) AS NPPF
 FROM
 (
 SELECT
 IdFacture,
 1.0*COUNT(IdProduit) AS NPF
 FROM
 TCOMMANDES
 GROUP BY
 IdFacture
 ) AS RQT
END
```

82. Calculer le chiffre d'affaire total des clients (2 versions dont « sous requête paramétrée »),

```
CREATE PROCEDURE ps_Q34
AS
BEGIN
 SELECT
 SUM(PrixUnitaireProduit*Qt_Cmd*(1+TvaProduit)) AS CAC
 FROM
 TCOMMANDES, TPRODUITS
 WHERE
 TCOMMANDES.IdProduit=TPRODUITS.IdProduit
END
```

83. Calculer le chiffre d'affaire moyen des clients,

```
CREATE PROCEDURE ps_Q35
AS
BEGIN
 DECLARE @NBC AS INT, @NBCC AS INT

 SELECT
 @NBCC = SUM(PrixUnitaireProduit*Qt_Cmd*(1+TvaProduit))
 FROM
 TCOMMANDES, TPRODUITS
 WHERE
 TCOMMANDES.IdProduit=TPRODUITS.IdProduit

 SELECT @NBC = COUNT(*) FROM TCLIENTS

 SELECT CAMC= 1.0*@NBCC/@NBC
END
```

84. Calculer le chiffre d'affaire max des clients,

```
CREATE PROCEDURE ps_Q36
AS
BEGIN
 SELECT
 MAX(CAC) AS CACM
 FROM
 (
 SELECT
 SUM(Qt_Cmd*PrixUnitaireProduit*(1+TvaProduit)) AS CAC
 FROM
 TFACTURES, TCOMMANDES, TPRODUITS
 WHERE
 TFACTURES.IdFacture = TCOMMANDES.IdFacture
 AND
 TCOMMANDES.IdProduit = TPRODUITS.IdProduit
 GROUP BY
 TFACTURES.IdClient
 ) AS TCAC
END
```

85. Calculer le chiffre d'affaire min des clients,

```
CREATE PROCEDURE ps_Q37
AS
BEGIN
 SELECT
 MIN(CAC) AS CACMIN
 FROM
 (
 SELECT
 SUM(Qt_Cmd*PrixUnitaireProduit*(1+TvaProduit)) AS CAC
 FROM
 TFACTURES, TCOMMANDES, TPRODUITS
 WHERE
 TFACTURES.IdFacture = TCOMMANDES.IdFacture
 AND
 TCOMMANDES.IdProduit = TPRODUITS.IdProduit
 GROUP BY
 TFACTURES.IdClient
 ) AS TCAC
END
```

86. Calculer le chiffre d'affaire total par client,

```
CREATE PROCEDURE ps_Q38
AS
BEGIN
 SELECT
 TFACTURES.IdClient,
 SUM(Qt_Cmd*PrixUnitaireProduit*(1+TvaProduit)) AS CAC
 FROM
 TFACTURES,
 TCOMMANDES,
 TPRODUITS
 WHERE
 TFACTURES.IdFacture = TCOMMANDES.IdFacture AND
 TCOMMANDES.IdProduit = TPRODUITS.IdProduit
 GROUP BY
 TFACTURES.IdClient
END
```

87. Calculer le chiffre d'affaire par produit,

```
CREATE PROCEDURE ps_Q39
AS
BEGIN
 SELECT
 TPRODUITS.IdProduit,
 SUM(Qt_Cmd*PrixUnitaireProduit*(1+TvaProduit)) AS CAC
 FROM
 TFACTURES,
 TCOMMANDES,
 TPRODUITS
 WHERE
 TFACTURES.IdFacture = TCOMMANDES.IdFacture AND
 TCOMMANDES.IdProduit = TPRODUITS.IdProduit
 GROUP BY
 TPRODUITS.IdProduit
END
```

88. Calculer le chiffre d'affaire moyen des produits (2 versions).

```
CREATE PROCEDURE ps_Q40_v1
AS
BEGIN
 SELECT
 AVG(VP.CAC) AS CAMP
 FROM
 (
 SELECT
 SUM(Qt_Cmd*PrixUnitaireProduit*(1+TvaProduit)) AS CAC
 FROM
 TFACTURES,
 TCOMMANDES,
 TPRODUITS
 WHERE
 TFACTURES.IdFacture = TCOMMANDES.IdFacture AND
 TCOMMANDES.IdProduit = TPRODUITS.IdProduit
 GROUP BY
 TPRODUITS.IdProduit
 ) AS VP
END

CREATE VIEW view_ca_par_produit
AS

 SELECT
 TPRODUITS.IdProduit ,
 SUM(Qt_Cmd*PrixUnitaireProduit*(1+TvaProduit)) AS CAP
 FROM
 TCOMMANDES,
 TPRODUITS
 WHERE
 TCOMMANDES.IdProduit = TPRODUITS.IdProduit
 GROUP BY
 TPRODUITS.IdProduit

CREATE PROCEDURE ps_Q40_v2
AS
BEGIN
 SELECT
 AVG(CAP) AS CAPM
 FROM
 view_ca_par_produit
END
```

Solutions Série 4 – TSQL

89. Quels sont les clients qui n'ont jamais passé commande (5 versions : not in, except, not exists, left join, right join),

```
CREATE PROCEDURE ps_Q41_Except
AS
BEGIN
 (SELECT
 IdClient
 FROM
 TCLIENTS
 )

 EXCEPT

 (SELECT
 DISTINCT IdClient
 FROM
 TFACTURES
 )
END

CREATE PROCEDURE ps_Q41_LEFT_JOIN
AS
BEGIN
 SELECT
 TCLIENTS.IdClient
 FROM
 TCLIENTS LEFT JOIN TFACTURES ON TCLIENTS.IdClient = TFACTURES.IdClient
 WHERE
 IdFacture IS NULL
END

CREATE PROCEDURE ps_Q41_NOT_EXISTS
AS
BEGIN
 SELECT
 T.IdClient
 FROM
 TCLIENTS AS T
 WHERE
 NOT EXISTS
 (
 SELECT
 IdFacture
 FROM
 TFACTURES
 WHERE
 TFACTURES.IdClient = T.IdClient
 )
END
```

```

CREATE PROCEDURE ps_Q41_NOT_IN
AS
BEGIN
 SELECT
 IdClient
 FROM
 TCLIENTS
 WHERE
 IdClient NOT IN
 (
 SELECT
 DISTINCT IdClient
 FROM
 TFACTURES
 )
END

CREATE PROCEDURE ps_Q41_RIGHT_JOIN
AS
BEGIN
 SELECT
 TCLIENTS.IdClient
 FROM
 TFACTURES RIGHT JOIN TCLIENTS ON TCLIENTS.IdClient = TFACTURES.IdClient
 WHERE
 IdFacture IS NULL
END

```

90. Quels sont les produits qui n'ont jamais été commandés (5 versions : not in, except, not exists, left join, right join),

```

CREATE PROCEDURE ps_Q42_EXCEPT
AS
BEGIN
 SELECT
 IdProduit
 FROM
 TPRODUITS
 EXCEPT
 SELECT
 IdProduit
 FROM
 TCOMMANDES
END

CREATE PROCEDURE ps_Q42_RIGHT_JOIN
AS
BEGIN
 SELECT
 TPRODUITS.IdProduit
 FROM
 TCOMMANDES RIGHT JOIN TPRODUITS ON TPRODUITS.IdProduit = TCOMMANDES.IdProduit
 WHERE
 TCOMMANDES.IdProduit IS NULL
END

```


```

CREATE PROCEDURE ps_Q42_left_JOIN
AS
BEGIN
 SELECT
 TPRODUITS.IdProduit
 FROM
 TPRODUITS LEFT JOIN TCOMMANDES ON TPRODUITS.IdProduit = TCOMMANDES.IdProduit
 WHERE
 TCOMMANDES.IdProduit IS NULL
END

```

```

CREATE PROCEDURE ps_Q42_NOT_EXISTS
AS
BEGIN
 SELECT
 IdProduit
 FROM
 TPRODUITS AS T
 WHERE
 NOT EXISTS
 (
 SELECT IdProduit
 FROM TCOMMANDES
 WHERE IdProduit=T.IdProduit
 )
END

```

```

CREATE PROCEDURE ps_Q42_NOT_IN
AS
BEGIN
 SELECT
 IdProduit
 FROM
 TPRODUITS
 WHERE
 IdProduit NOT IN
 (
 SELECT
 DISTINCT IdProduit
 FROM
 TCOMMANDES
 )
END

```

91. Calculer le chiffre d'affaire par client, y compris pour ceux qui n'ont jamais passé de commandes
(4 versions : union, view, function, left join, right join),

```
CREATE VIEW view_chiffre_affaire_tous_clients
AS
SELECT
 TCLIENTS.IdClient,
 ISNULL(SUM(PrixUnitaireProduit*Qt_Cmd*(TvaProduit+1)), 0) as CA
FROM
 ((TCLIENTS
 LEFT JOIN TFACTURES ON TCLIENTS.IdClient = TFACTURES.IdClient)
 LEFT JOIN TCOMMANDES ON TFACTURES.IdFacture =TCOMMANDES.IdFacture)
 LEFT JOIN TPRODUITS ON TCOMMANDES.IdProduit = TPRODUITS.IdProduit
GROUP BY
 TCLIENTS.IdClient

CREATE VIEW view_ca_par_client
AS
SELECT
 TFACTURES.IdClient,
 SUM(Qt_Cmd*PrixUnitaireProduit*(1+TvaProduit)) AS CAC
FROM
 TFACTURES,
 TCOMMANDES,
 TPRODUITS
WHERE
 TFACTURES.IdFacture = TCOMMANDES.IdFacture AND
 TCOMMANDES.IdProduit = TPRODUITS.IdProduit
GROUP BY
 TFACTURES.IdClient

CREATE FUNCTION ftc_ca_client
(
 @IdClient AS INT
)
RETURNS REAL
AS
BEGIN
 DECLARE
 @CAC AS REAL

 SELECT
 @CAC = CA
 FROM
 view_chiffre_affaire_tous_clients
 WHERE
 IdClient = @IdClient

 RETURN @CAC
END
```

```

CREATE PROCEDURE ps_Q43_PARAM_V1
AS
BEGIN
 SELECT
 T.IdClient,
 (
 SELECT
 V.CA
 FROM
 view_chiffre_affaire_tous_clients AS V
 WHERE
 V.IdClient = T.IdClient
 ) AS CAC
 FROM
 TCLIENTS AS T
END

CREATE PROCEDURE ps_Q43_PARAM_V2
AS
BEGIN
 SELECT
 IdClient,
 dbo.ftc_ca_client(IdClient) AS CAC
 FROM
 TCLIENTS
END

CREATE PROCEDURE ps_Q43_union
AS
BEGIN
 SELECT
 *
 FROM
 view_ca_par_client

 UNION

 SELECT
 IdClient,
 0 AS CAC
 FROM
 TCLIENTS
 WHERE
 IdClient NOT IN (SELECT IdClient FROM view_ca_par_client)
END

```

92. Calculer le chiffre d'affaire par produit, y compris pour ceux qui n'ont jamais été commandés.

(4 versions : union, left join, right join, sous requête paramétrée),

```
CREATE VIEW view_ca_par_produit
AS

SELECT
 TPRODUITS.IdProduit ,
 SUM(Qt_Cmd*PrixUnitaireProduit*(1+TvaProduit)) AS CAP
FROM
 TCOMMANDES,
 TPRODUITS
WHERE
 TCOMMANDES.IdProduit = TPRODUITS.IdProduit
GROUP BY
 TPRODUITS.IdProduit

CREATE PROCEDURE ps_Q44_union
AS
BEGIN
 SELECT
 *
 FROM
 view_ca_par_produit

 UNION

 SELECT
 IdProduit,
 0 AS CAP
 FROM
 TPRODUITS
 WHERE
 IdProduit NOT IN (SELECT DISTINCT IdProduit FROM TCOMMANDES)
END

CREATE PROCEDURE ps_Q44_LEFT_JOIN
AS
BEGIN
 SELECT
 TPRODUITS.IdProduit,
 ISNULL(SUM(Qt_Cmd*PrixUnitaireProduit*(1+TvaProduit)), 0) AS CAP
 FROM
 TPRODUITS
 LEFT JOIN TCOMMANDES ON TPRODUITS.IdProduit = TCOMMANDES.IdProduit
 GROUP BY
 TPRODUITS.IdProduit
END
```

```

CREATE PROCEDURE ps_Q44_RIGHT_JOIN
AS
BEGIN
 SELECT
 TPRODUITS.IdProduit,
 ISNULL(SUM(Qt_Cmd*PrixUnitaireProduit*(1+TvaProduit)), 0) AS CAP
 FROM
 TCOMMANDES
 RIGHT JOIN TPRODUITS ON TPRODUITS.IdProduit = TCOMMANDES.IdProduit
 GROUP BY
 TPRODUITS.IdProduit
END

CREATE PROCEDURE ps_Q44_SRP
AS
BEGIN
 SELECT
 TP.IdProduit,
 ISNULL(
 (SELECT
 SUM(Qt_Cmd*PrixUnitaireProduit*(1+TvaProduit))
 FROM
 TCOMMANDES, TPRODUITS
 WHERE
 TCOMMANDES.IdProduit = TPRODUITS.IdProduit AND
 TCOMMANDES.IdProduit = TP.IdProduit
 GROUP BY
 TCOMMANDES.IdProduit), 0) AS CAP
 FROM
 TPRODUITS AS TP
END

```

93. Afficher les produits dont le chiffre d'affaire est supérieur ou égale au chiffre d'affaire moyen des produits,

```

CREATE PROCEDURE ps_Q45
AS
BEGIN
 DECLARE
 @CAMP AS REAL

 SET @CAMP = dbo.fct_ca_moy_produits()

 SELECT
 IdProduit,
 CAP
 FROM
 view_ca_par_produit
 WHERE
 CAP >= @CAMP
END

```

94. Afficher les produits dont le chiffre d'affaire est compris entre $\pm 20\%$ du chiffre d'affaire moyen des produits,

```
CREATE PROCEDURE ps_Q46
AS
BEGIN
 DECLARE
 @CAMP AS REAL

 SET @CAMP = dbo.fct_ca_moy_produits()

 SELECT
 IdProduit,
 CAP
 FROM
 view_ca_par_produit
 WHERE
 CAP BETWEEN 0.8*@CAMP AND 1.2*@CAMP
END
```

95. Ajouter le champ « CAC » dans la table des clients, et créer une procédure stockée permettant de mettre à jour ce champ pour l'ensemble des clients (2 versions : update utilisant une fonction paramétrée, update utilisant un curseur),

```
CREATE PROCEDURE ps_Q47_avec_curs
AS
BEGIN
 DECLARE
 @IdClient AS INT,
 @CAC AS REAL

 DECLARE curs_cac CURSOR LOCAL
 FOR SELECT IdClient, CAC FROM view_ca_par_client

 OPEN curs_cac
 FETCH NEXT FROM curs_cac INTO @IdClient, @CAC

 WHILE(@@FETCH_STATUS = 0)
 BEGIN
 UPDATE
 TCLIENTS
 SET
 CAC = @CAC
 WHERE
 IdClient = @IdClient

 FETCH NEXT FROM curs_cac INTO @IdClient, @CAC
 END
 CLOSE curs_cac
 DEALLOCATE curs_cac
END
```

```

CREATE PROCEDURE ps_Q47_avec_fct
AS
BEGIN
 UPDATE
 TCLIENTS
 SET
 CAC = dbo.fct_ca_par_client(IdClient)
END

CREATE PROCEDURE ps_Q47_avec_view
AS
BEGIN
 UPDATE
 TCLIENTS
 SET
 CAC = CA
 FROM
 view_chiffre_affaire_tous_clients AS VCAC
 WHERE
 TCLIENTS.IdClient = VCAC.IdClient
END

```

96. Ajouter des déclencheurs sur la table des commandes pour mettre à jour le champ « CAC » de la table des clients (utilisez les tables inserted et deleted).

```

CREATE TRIGGER trig_commandes_insert
ON TCOMMANDES
AFTER INSERT
AS
BEGIN
 DECLARE
 @IdClient AS INT,
 @MontantCommande AS REAL

 SELECT
 @IdClient = IdClient,
 @MontantCommande = Qt_Cmd*PrixUnitaireProduit*(1 + TvaProduit)
 FROM
 TFACTURES, INSERTED, TPRODUITS
 WHERE
 TFACTURES.IdFacture = INSERTED.IdFacture AND
 INSERTED.IdProduit = TPRODUITS.IdProduit

 UPDATE
 TCLIENTS
 SET
 CAC = CAC + @MontantCommande
 WHERE
 IdClient = @IdClient
END

```

```

CREATE TRIGGER trig_commandes_delete
ON TCOMMANDES
AFTER DELETE
AS
BEGIN
 DECLARE
 @IdClient AS INT,
 @MontantCommande  AS REAL

 SELECT
 @IdClient = IdClient,
 @MontantCommande = Qt_Cmd*PrixUnitaireProduit*(1 + TvaProduit)
 FROM
 TFACTURES, DELETED, TPRODUITS
 WHERE
 TFACTURES.IdFacture = DELETED.IdFacture AND
 DELETED.IdProduit = TPRODUITS.IdProduit

 UPDATE
 TCLIENTS
 SET
 CAC = CAC - @MontantCommande
 WHERE
 IdClient = @IdClient
END

```


```

CREATE TRIGGER trig_commandes_update
ON TCOMMANDES
AFTER UPDATE
AS
BEGIN
 DECLARE
 @IdClientAvant AS INT,
 @IdClientApres AS INT,
 @MontantCommandeAvant AS REAL,
 @MontantCommandeApres AS REAL

 SELECT
 @IdClientAvant = IdClient,
 @MontantCommandeAvant = Quantite*PrixUnitaireProduit*(1 + TvaProduit)
 FROM
 TFACTURES, DELETED, TPRODUITS
 WHERE
 TFACTURES.IdFacture = DELETED.IdFacture AND
 DELETED.IdProduit = TPRODUITS.IdProduit

 SELECT
 @IdClientApres = IdClient,
 @MontantCommandeApres = Qt_Cmd*PrixUnitaireProduit*(1 + TvaProduit)
 FROM
 TFACTURES, INSERTED, TPRODUITS
 WHERE
 TFACTURES.IdFacture = INSERTED.IdFacture AND
 INSERTED.IdProduit = TPRODUITS.IdProduit

 UPDATE
 TCLIENTS
 SET
 CAC = CAC - @MontantCommandeAvant
 WHERE
 IdClient = @IdClientAvant

 UPDATE
 TCLIENTS
 SET
 CAC = CAC + @MontantCommandeApres
 WHERE
 IdClient = @IdClientApres
END

```