
Interrogation des bases de données

Soit la base de données relationnelle, PUF, de schéma :

U (NU, NomU, Ville)
P (NP, NomP, Couleur, Poids)
F (NF, NomF, Statut, Ville)
PUF (NP, NU, NF, Quantité)

décrivant le fait que :

• U: une usine est décrite par son numéro NU, son nom NomU, la ville Ville dans
laquelle elle est située;

• P: un produit est décrit par son numéro NP, son nom NomP, sa Couleur, son Poids;

• F: un fournisseur est décrit par son numéro NF, son nom NomF, son Statut (four-
nisseur sous-traitant, fournisseur-client,), la Ville où il est domicilié;

• PUF: le produit de numéro NP a été livré à l’usine de numéro NU par le fournisseur
de numéro NF dans une Quantité donnée.

Exprimer en algèbre relationnelle, en calcul tuples, en calcul domaines, et en SQL les
requêtes suivantes:

(1) Donner le numéro, le nom et la ville de toutes les usines.

(2) Donner le numéro, le nom et la ville de toutes les usines de Londres.

(3) Donner les numéros des fournisseurs qui approvisionnent l’usine n◦1 en produit n◦1.

(4) Donner le nom et la couleur des produits livrés par le fournisseur n◦1.

(5) Donner les numéros des fournisseurs qui approvisionnent l’usine n◦1 en un produit
rouge.

(6) Donner les noms des fournisseurs qui approvisionnent une usine de Londres ou de
Paris en un produit rouge.

(7) Donner les numéros des produits livrés à une usine par un fournisseur de la même
ville.

(8) Donner les numéros des produits livrés à une usine de Londres par un fournisseur
de Londres.

(9) Donner les numéros des usines qui ont au moins un fournisseur qui n’est pas de la
même ville.

(10) Donner les numéros des fournisseurs qui approvisionnent à la fois les usines n◦1 et
n◦2.

1

(11) Donner les numéros des usines qui utilisent au moins un produit disponible chez le
fournisseur n◦3 (c’est-à-dire un produit qu’il livre mais pas nécessairement à cette
usine).

(12) Donner le numéro du produit le plus léger (les numéros si plusieurs produits ont ce
même poids).

(13) Donner les numéros des usines qui ne reçoivent aucun produit rouge d’un fournisseur
londonien.

(14) Donner les numéros des fournisseurs qui fournissent au moins un produit fourni par
au moins un fournisseur qui fournit au moins un produit rouge.

(15) Donner tous les triplets (VilleF, NP, VilleU) tels qu’un fournisseur de la première
ville approvisionne une usine de la deuxième ville avec un produit NP.

(16) Même question qu’en 15, mais sans les triplets où les deux villes sont identiques.

(17) Donner les numéros des produits qui sont livrés à toutes les usines de Londres.

(18) Donner les numéros des fournisseurs qui approvisionnent toutes les usines avec un
même produit.

(19) Donner les numéros des usines qui achètent au fournisseur n◦4 tous les produits qu’il
fournit.

(20) Donner les numéros des usines qui s’approvisionnent uniquement chez le fournisseur
n◦3.

De plus, exprimer en SQL les requêtes et mises à jour suivantes:

(21) Ajouter un nouveau fournisseur : 〈45, Alfred, sous-traitant, Chalon〉.
(22) Supprimer tous les produits de couleur noire et de numéro compris entre 100 et 199.

(23) Changer la ville du fournisseur n◦1 : il a déménagé pour Nice.

(24) Changer le statut de tous les fournisseurs de Paris et de Lyon pour “sous-traitant”.

(25) Donner le nombre d’usines approvisionnées par le fournisseur n◦1.

(26) Pour chaque produit livré à une usine, donner le numéro du produit, celui de l’usine
et la quantité totale qui a été livrée.

(27) Donner les numéros des fournisseurs qui fournissent au moins le produit ’P5’ et le
produit ’P9’.

2

