
L3 MIAGE – 2015/2016

TP2 – Bases de Données

septembre 2015

Création de schéma et requêtes SQL

La bibliothèque universitaire dispose d’une base de données permettant de conserver les infor-
mations liées aux livres. Un livre possède une référence, un titre, un éditeur et est écrit par un
ou plusieurs auteurs. La bibliothèque peut acheter un livre parce qu’il est recommandé par un
enseignant, pour une ou plusieurs matières. Le gestionnaire de la bibliothèque veut savoir pour
quelles matières on a acheté chaque livre, et quels sont les enseignants qui ont recommandé l’achat
d’un livre. Dans cette base, on mémorise donc des livres et leurs auteurs, des matières et des
enseignants. Une matière est liée à un diplôme ; on utilise les codes diplômes connus dans toute
l’université, un code diplôme étant un entier sur 6 chiffres. On donne un numéro (entier stricte-
ment positif) à chaque matière d’un diplôme. Ainsi, une matière est identifiée de manière unique
par son code diplôme et son numéro. Pour un livre et une matière, on veut connâıtre le nom et
prénom de l’enseignant qui a demandé d’acheter ce livre, et son adresse email ou son téléphone.
Bien sûr, il n’est pas impossible que plusieurs enseignants conseillent le même livre, mais pour
un livre et une matière donnés, on ne mémorisera qu’un seul enseignant. On veut absolument
pouvoir contacter cette personne : on imposera qu’au moins l’une des deux informations email

ou telephone soit connue.

Question 1 : Représentez le schéma de la base de données en utilisant un MCD ou un diagramme
de classe UML.

Question 2 : Ecrivez (et testez !) les ordres SQL permettant de créer les tables. N’oubliez pas de
déclarer le maximum de contraintes, en particulier les clefs primaires et clefs étrangères.

Question 3 : Insérez quelques données dans la base. Voici pour vous aider une liste de livres :

1. SQL pour Oracle de Christian Soutou et Olivier Teste. Editions Eyrolles

2. Design Patterns, Tête la Première de Eric et Elisabeth Freeman. Edition O’Reilly

3. PHP5 cours et exercices de Jean Engels. Editions Eyrolles

4. MySQL et PHP de Philippe Rigaux. Editions O’Reilly

5. Les Bases de données pour les nuls de Fabien Fabre. Editions Générales First

Le premier et le dernier livre sont conseillés par Anne-Cécile Caron, pour ”Bases de Données” en
licence MIAGE (code diplôme 123456). Les trois derniers livres sont conseillés par Bruno Bogaert
pour ”CDAW” en licence MIAGE et pour ”technologie du web” en L2 informatique (code diplôme
123232). Le second livre est conseillé par Yves Roos pour ”Conception Orientée Objet” en licence
MIAGE.

Question 4 : Donnez les requêtes SQL permettant d’obtenir les informations suivantes :

1. Les livres avec leurs éditeurs.
schéma : (id_livre, titre, nom_editeur)

2. Toutes les adresses email non null des enseignants, sans doublon.
schéma : (email)


2 L3 MIAGE – 2015/2016 : TP2 – Bases de Données

3. Les livres écrits par ’Philippe Rigaux’.
schéma : (titre)

4. Les titres des livres dont un auteur commence par ’F’.
schéma : (titre)

Si un livre a deux auteurs commençant par F, il n’apparâıtra qu’une fois.

5. Les titres des livres avec leur nombre d’auteurs.
schéma : (titre, nombre_auteurs)

6. Le nombre moyen d’auteurs par livre
schéma : (nombre_moyen_auteurs)

7. Les livres et le nombre de fois où ils sont conseillés (0 si le livre n’est pas conseillé).
schéma : (id_livre, titre, nb_conseils)

8. Les livres conseillés pour au moins trois matières.
schéma : (id_livre, titre)

9. Les livres qui ne sont conseillés par aucun enseignant.
schéma : (id_livre, titre)

10. Le nom (ou les noms) de l’éditeur qui a le plus de livres dans la base.
schéma : (nom)

11. Le nombre moyen de livres conseillés par les enseignants (on ne s’intéresse qu’aux enseignants
qui ont effectivement conseillé des livres)
schéma :(nb_moyen_conseils)


