FICHE PÉDAGOGIQUE

Place dans le programme
2. Analyser le marché

2.4) Le recueil et l’analyse des informations
commerciales

· bases de données commerciales

Objectifs pédagogiques
(Comprendre l’organisation d’une base relationnelle

(Exploiter une base relationnelle à partir de requêtes

(Editer des résultats sous la forme de documents imprimés

Pré – requis
Classe de 1ère STG : Information et Gestion

(la base de données : le langage de requête SQL (restriction, projection, jointure, tri).

Matériels
(Micro – ordinateurs (logiciel Access)

(Vidéo projecteur

Organisation de la classe
½ classe

Travail individuel.

Durée
2 heures.

Déroulement

-Faire lire la totalité du travail aux élèves

-Faire réaliser aux élèves les différentes requêtes

-Passer dans les rangs afin de guider les élèves

-Proposer une correction à la fin de chaque requête à partir du vidéo projecteur.

Documents de travail élèves
(Mode opératoire sur Access : le SQL

(Polycopié (9 requêtes à formuler).

Supports professeur

(Base de données Bijouterie (à installer sur le commun de la classe)

(Correction des 9 requêtes.

Plan

Pour chaque requête :

· résultat à obtenir

· tableau d’analyse de la requête à compléter

· construction de la requête en langage SQL

· impression de la requête.

·

Evaluation

(Evaluation sommative :

- lors d’un devoir surveillé (informatique commerciale).

(TD : SQL (

 Vous allez interroger la base de données de la société BIJOUX spécialisée dans la vente de bijoux or, argent,….dont voici le schéma relationnel :

[image: image1.png][E produt : Table
refprod | desigprod | matiereprod | couleurprod | prixprod

13 Bague Oor Jaune 89
[|BAGOD02 Bague or Jaune 39
| |BAGOD03 Bague or Jaune 50
[|BAGO004 Bague saphir diamant or Jaune 149
| |BAGOD0S Bague or 49
| |BAGOO0G Bague or Jaune 50
| |BOROO0T Bouctes dorsilles or Bicolore 39
[|BoRO00Z Boucles dorsilles or Bicolore 49
| |BORO003 Bouckes dorsilles or Jaune 39
[|BrRACODT Bracelet or Jaune 69
[|cotooor — Coller or Bianc 50
[|cotoooz — Coller or Jaune 159
[|cotonos — Coller souple or Jaune 50
| wonumoot — wontre métat Métal 27
[|woNmooz — Montre ELITE Métal 49
[|monmoos— wontre CASIO Métal 2
[|monmo0d — wontre TROPHY Métal 24
[|wonmoos — wonte LiP Métal 60
[|PeEnoo0t Pendentit or Bianc 159
PENOODZ Pendentit or Jaune 35
0

Les tables utilisées sont les suivantes :

[image: image2.png][E client : Table

numcli__ [nomcli ruecli ecli | cpcli | telcli

ANTOINE 7iue des pornrmisrs clermont 60 600 03.44.25.98.30

BETA 8 place du cirque amiens 80000 03.22.18.48.26

| oeor DELAMARE 7 e des vignes blanches clermont 60600 03.44.68.68.25
| ouor DURAND 5 e de fégiise clermont 60600 03.44.58.06.98
| ouoz DURAND 15 allée des fias clermont 60600 03.44.58.56.56
| ous DURAND 8 e des Paris amiens 80000 03.22.23.24.25
BE FAUX 6 impasse du pont Breuillo Vert 60 600 0344121314
z£04 26D 45 impasse des flews compiegne 60 200 03.44.83.58.83

[image: image3.png][LIGNEFACTURE : Table

numfac

refprod

quantité

BAGO00T
BOROOOT
BAGOO0T
COLOODT
MONMOOT
PENOOOT
BOROO0Z
COLOODT
BAGO00L
BAGOO0T
MONMOOT

[image: image4.png](& facture : Table

numfac__ | datefac | numcli
15/11/2005 DUOT
16/11/2005 DUOZ
16/11/2005 ANO3
17/11/2005 ZE04
20112005 BEOS
22/11/2005 DUOB
12/12/2005 DEO7

[image: image5.png]o Relations

T =
SN

refprod
desigorod
matiereprod
couleurprod
prixprod

Le modèle relationnel vous est donné ci-dessous :

CLIENT (numcli, nomcli,nuecli,villecli,cpcli, numtél)

FACTURE (numfac,date fac,numcli#)

PRODUIT (refprod,desigprod,prixprod,matière)

LIGNE_FACTURE (numfac#,refprod#,quantité)
Vous devez formuler les requêtes suivantes en langage SQL (effectuez le travail préparatoire sur papier puis testez votre travail sur le logiciel Access) :

Requête 1

(RESULTAT A OBTENIR

La liste des clients (nom, ville) par ordre alphabétique

(COMPLETER LE TABLEAU D’ANALYSE DE LA REQUETE

OPERATEUR
RELATION CONCERNEE
CRITERE

DE RESTRICTION

TRI
CRITERE

DE

JOINTURE
RESULTAT A AFFICHER

(CONSTRUISEZ LA REQUETE EN LANGAGE SQL

(IMPRIMER LA REQUÊTE 1 EN LA NOMMANT R1 AVEC VOTRE NOM

Vérifiez qu’elle tienne sur une page sinon imprimez en paysage

Requête 2

(RESULTAT A OBTENIR

La liste des clients de Clermont (nom, numéro de facture)

(COMPLETER LE TABLEAU D’ANALYSE DE LA REQUETE

OPERATEUR
RELATION CONCERNEE
CRITERE

DE RESTRICTION

TRI
CRITERE

DE

JOINTURE
RESULTAT A AFFICHER

(CONSTRUISEZ LA REQUETE EN LANGAGE SQL

(IMPRIMER LA REQUÊTE 2 EN LA NOMMANT R2 AVEC VOTRE NOM

Vérifiez qu’elle tienne sur une page sinon imprimez en paysage

Requête 3

(RESULTAT A OBTENIR

La liste des articles en or (référence, désignation, prix)

(COMPLETER LE TABLEAU D’ANALYSE DE LA REQUETE

OPERATEUR
RELATION CONCERNEE
CRITERE

DE RESTRICTION

TRI
CRITERE

DE

JOINTURE
RESULTAT A AFFICHER

(CONSTRUISEZ LA REQUETE EN LANGAGE SQL

(IMPRIMER LA REQUÊTE 3 EN LA NOMMANT R3 AVEC VOTRE NOM

Vérifiez qu’elle tienne sur une page sinon imprimez en paysage

Requête 4

(RESULTAT A OBTENIR

La liste des clients (nom) leurs achats (désignation) et leur numéro de facture et date de facturation

(COMPLETER LE TABLEAU D’ANALYSE DE LA REQUETE

OPERATEUR
RELATION CONCERNEE
CRITERE

DE RESTRICTION

TRI
CRITERE

DE

JOINTURE
RESULTAT A AFFICHER

(CONSTRUISEZ LA REQUETE EN LANGAGE SQL

(IMPRIMER LA REQUÊTE 4 EN LA NOMMANT R4 AVEC VOTRE NOM

Vérifiez qu’elle tienne sur une page sinon imprimez en paysage

Requête 5

(RESULTAT A OBTENIR

La liste des produits (référence désignation, prix) supérieurs à 50 euros

(COMPLETER LE TABLEAU D’ANALYSE DE LA REQUETE

OPERATEUR
RELATION CONCERNEE
CRITERE

DE RESTRICTION

TRI
CRITERE

DE

JOINTURE
RESULTAT A AFFICHER

(CONSTRUISEZ LA REQUETE EN LANGAGE SQL

(IMPRIMER LA REQUÊTE 5 EN LA NOMMANT R5 AVEC VOTRE NOM

Vérifiez qu’elle tienne sur une page sinon imprimez en paysage

Requête 6

(RESULTAT A OBTENIR

Tous les clients (nom, ville) dont la ville commence par la lettre c

(COMPLETER LE TABLEAU D’ANALYSE DE LA REQUETE

OPERATEUR
RELATION CONCERNEE
CRITERE

DE RESTRICTION

TRI
CRITERE

DE

JOINTURE
RESULTAT A AFFICHER

(CONSTRUISEZ LA REQUETE EN LANGAGE SQL

(IMPRIMER LA REQUÊTE 6 EN LA NOMMANT R6 AVEC VOTRE NOM

Vérifiez qu’elle tienne sur une page sinon imprimez en paysage

Requête 7

(RESULTAT A OBTENIR

La moyenne des prix des articles en vente

(COMPLETER LE TABLEAU D’ANALYSE DE LA REQUETE

OPERATEUR
RELATION CONCERNEE
CRITERE

DE RESTRICTION

TRI
CRITERE

DE

JOINTURE
RESULTAT A AFFICHER

(CONSTRUISEZ LA REQUETE EN LANGAGE SQL

(IMPRIMER LA REQUÊTE 8 EN LA NOMMANT R8 AVEC VOTRE NOM

Vérifiez qu’elle tienne sur une page sinon imprimez en paysage

Requête 8

(RESULTAT A OBTENIR

Le nombre des articles référencés

(COMPLETER LE TABLEAU D’ANALYSE DE LA REQUETE

OPERATEUR
RELATION CONCERNEE
CRITERE

DE RESTRICTION

TRI
CRITERE

DE

JOINTURE
RESULTAT A AFFICHER

(CONSTRUISEZ LA REQUETE EN LANGAGE SQL

(IMPRIMER LA REQUÊTE 9 EN LA NOMMANT R9 AVEC VOTRE NOM

Vérifiez qu’elle tienne sur une page sinon imprimez en paysage

Requête 9

(RESULTAT A OBTENIR

À vous de choisir mais il faut au moins une jointure :

(COMPLETER LE TABLEAU D’ANALYSE DE LA REQUETE

OPERATEUR
RELATION CONCERNEE
CRITERE

DE RESTRICTION

TRI
CRITERE

DE

JOINTURE
RESULTAT A AFFICHER

(CONSTRUISEZ LA REQUETE EN LANGAGE SQL

(IMPRIMER LA REQUÊTE 9 EN LA NOMMANT R9 AVEC VOTRE NOM vérifiez qu’elle tient sur une page sinon imprimez en paysage

PROPOSITION DE CORRIGÉ

(TD : SQL (

 Vous allez interroger la base de données de la société BIJOUX spécialisée dans la vente de bijoux or, argent,….dont voici le modèle relationnel.

CLIENT (numcli, nomcli,nuecli,villecli,cpcli, numtél)

FACTURE (numfac,date fac,numcli#)

PRODUIT (refprod,desigprod,prixprod,matière)

LIGNE_FACTURE (numfac#,refprod#,quantité)
Requête 1

(RESULTAT A OBTENIR

La liste des clients (nom, ville) par ordre alphabétique

(COMPLETER LE TABLEAU D’ANALYSE DE LA REQUETE

OPERATEUR
RELATION CONCERNEE
CRITERE

DE RESTRICTION

TRI
CRITERE

DE

JOINTURE
RESULTAT A AFFICHER

Projection

CLIENT

Tri croissant

nomcli

nomcli

villecli

(CONSTRUISEZ LA REQUETE EN LANGAGE SQL

SELECT nomcli, villecli

FROM client

ORDER BY nomcli ASC;

[image: image6.png]DURAND
DURAND
DELAMARE

Requête 2

(RESULTAT A OBTENIR

La liste des clients de Clermont (nom, numéro de facture)

(COMPLETER LE TABLEAU D’ANALYSE DE LA REQUETE

OPERATEUR
RELATION CONCERNEE
CRITERE

DE RESTRICTION

TRI
CRITERE

DE

JOINTURE
RESULTAT A AFFICHER

PROJECTION

RESTRICTION

JOINTURE

CLIENT

FACTURE
Villecli=clermont
numcli
nomcli

numfac

(CONSTRUISEZ LA REQUETE EN LANGAGE SQL

SELECT nomcli, numfac

FROM client, facture

WHERE FACTURE.numcli=numcli.CLIENT

AND villecli="clermont";

[image: image7.png]refprod

desigprod

prixprod | matiereprod

BAGO002

| BAGO00S

BAGO004
BOROOOT
BOROO0Z
COLOODT
PENOOOT
BOROO03
BAGOO0S
COLOO0Z
BRACOOT
COLOO03
PENO00Z
BAGOO0S

Bague
Bague

Bague

Bague sephi dismant
Boucles doreilles
Boucles doreilles
Coller

Pendentit

Boucles doreilles
Bague

Coller

Braceiet

Coller souple
Pendenti!

Bague

89 Or
390
590

149 Or
390
490
590

59 O
390
49 0r

59 O
690
590
35 0r
590

0

Requête 3

(RESULTAT A OBTENIR

La liste des articles en or (référence, désignation, prix,matière)

(COMPLETER LE TABLEAU D’ANALYSE DE LA REQUETE

OPERATEUR
RELATION CONCERNEE
CRITERE

DE RESTRICTION

TRI
CRITERE

DE

JOINTURE
RESULTAT A AFFICHER

PROJECTION

RESTRICTION

PRODUIT

matière=or

refprod

designprod

prixprod

matière

(CONSTRUISEZ LA REQUETE EN LANGAGE SQL

SELECT refprod, designprod, prixprod, matière

FROM produit

WHERE matière="or";

[image: image8.png]nomcli | desigprod | numfac | datefac

Bague] 15/11/200
_|DURAND Boucles doreilies 1 1511/2005
_|oURAND Bague 2 1611/2005
_|ANTOINE | Coller 3 1611/2005
_|zep Montre métal 4 17711/2005)
_|zep Pendentit 4 17711/2005)
BES Bouces doreilles 5 2011/2005
BES Collier 5 2011/2005
_|DURAND Bague saphir diamant 6 22/11/2005
| DELAMARE Montre métal 7 12/12/2005
" |DELAMARE Bague 7 12/12/2005

Requête 4

(RESULTAT A OBTENIR

La liste des clients (nom) leurs achats (désignation) et leur numéro de facture et date de facturation

(COMPLETER LE TABLEAU D’ANALYSE DE LA REQUETE

OPERATEUR
RELATION CONCERNEE
CRITERE

DE RESTRICTION

TRI
CRITERE

DE

JOINTURE
RESULTAT A AFFICHER

PROJECTION

CLIENT

PRODUIT

FACTURE

LIGNE_FACTURE

numcli

refprod

numfac
nomcli

desigprod

numfac

datefac

(CONSTRUISEZ LA REQUETE EN LANGAGE SQL

SELECT nomcli.client, desiprod.produit, numfac.facture, datefac.facture

FROM produit, ligne_facture, client, facture

WHERE lignefacture.numfac=numfac.facture

And facture.numcli=numcli.client

And lignefacture.refprod= refprod.produit ;

[image: image9.png]refprod | desigprod prixprod

Bague 89

BAGOU03 Bague 59
—|BAGOO04 Bague saphir diamant 149
COLOODT Coller 50
PENCODT Pendentl 150
COLO0DZ Coller 150
BRACOD! Bracelet 69
MONMOOS Montie LIP 69
COLO003 Coller souple 59
BAGOU06 Bague 59

Requête 5

(RESULTAT A OBTENIR

La liste des produits (référence désignation, prix) supérieurs à 50 euros

(COMPLETER LE TABLEAU D’ANALYSE DE LA REQUETE

OPERATEUR
RELATION CONCERNEE
CRITERE

DE RESTRICTION

TRI
CRITERE

DE

JOINTURE
RESULTAT A AFFICHER

PROJECTION

RESTRICTION

Produit
Prixprod>50

refprod

desigprod

prixprod

(CONSTRUISEZ LA REQUETE EN LANGAGE SQL

SELECT desigprod, prixprod, refprod

FROM produit

WHERE prixprod>50;

[image: image10.png]noms | villecli

clermont
DURAND clermont
|ouRaND clemmont
zeD compiégne
DELAMARE clermont

Requête 6

(RESULTAT A OBTENIR

Tous les clients (nom, ville) dont la ville commence par la lettre c

(COMPLETER LE TABLEAU D’ANALYSE DE LA REQUETE

OPERATEUR
RELATION CONCERNEE
CRITERE

DE RESTRICTION

TRI
CRITERE

DE

JOINTURE
RESULTAT A AFFICHER

PROJECTION

RESTRICTION

Client
villeclient commence par"c"

nomcli

villecli

(CONSTRUISEZ LA REQUETE EN LANGAGE SQL

SELECT nomcli, villecli

FROM client

WHERE villecli like "c";

[image: image11.png]

Requête 7

(RESULTAT A OBTENIR

La moyenne des prix des articles en vente

(COMPLETER LE TABLEAU D’ANALYSE DE LA REQUETE

OPERATEUR
RELATION CONCERNEE
CRITERE

DE RESTRICTION

TRI
CRITERE

DE

JOINTURE
RESULTAT A AFFICHER

PROJECTION

Produit
moyenne prix

moyenne des prix

(CONSTRUISEZ LA REQUETE EN LANGAGE SQL

SELECT AVG (prixprod) as "moyenne des prix"

FROM produit;

[image: image12.png]“Nombre de produits référence:

Requête 8

(RESULTAT A OBTENIR

Le nombre des articles référencés

(COMPLETER LE TABLEAU D’ANALYSE DE LA REQUETE

OPERATEUR
RELATION CONCERNEE
CRITERE

DE RESTRICTION

TRI
CRITERE

DE

JOINTURE
RESULTAT A AFFICHER

PROJECTION

PRODUIT
Compte

Nombre d'articles référencés

(CONSTRUISEZ LA REQUETE EN LANGAGE SQL

SELECT COUNT (refprod as "nombre d'articles référencés")

FROM ligne_facture;

[image: image13.png]nomcli | villecli
MEEDE chrmont
BE amiens
| DELAMARE clermont
_|0URAND amiens
_|DURAND | clermont
_|DURAND clermont
| Faux Breuil f Vert
zeD compidgne

Requête 9

(RESULTAT A OBTENIR

À vous de choisir mais il faut au moins une jointure :

(COMPLETER LE TABLEAU D’ANALYSE DE LA REQUETE

OPERATEUR
RELATION CONCERNEE
CRITERE

DE RESTRICTION

TRI
CRITERE

DE

JOINTURE
RESULTAT A AFFICHER

(CONSTRUISEZ LA REQUETE EN LANGAGE SQL

� INCORPORER PBrush ���

� INCORPORER PBrush ���

� INCORPORER PBrush ���

� INCORPORER PBrush ���

� INCORPORER PBrush ���

� INCORPORER PBrush ���

� INCORPORER PBrush ���

� INCORPORER PBrush ���

� INCORPORER PBrush ���

� INCORPORER PBrush ���

� INCORPORER PBrush ���

� INCORPORER PBrush ���

� INCORPORER PBrush ���

[image: image14.png][E client : Table

numcli__ [nomcli ruecli ecli | cpcli | telcli

ANTOINE 7iue des pornrmisrs clermont 60 600 03.44.25.98.30

BETA 8 place du cirque amiens 80000 03.22.18.48.26

| oeor DELAMARE 7 e des vignes blanches clermont 60600 03.44.68.68.25
| ouor DURAND 5 e de fégiise clermont 60600 03.44.58.06.98
| ouoz DURAND 15 allée des fias clermont 60600 03.44.58.56.56
| ous DURAND 8 e des Paris amiens 80000 03.22.23.24.25
BE FAUX 6 impasse du pont Breuillo Vert 60 600 0344121314
z£04 26D 45 impasse des flews compiegne 60 200 03.44.83.58.83

[image: image15.png](& facture : Table

numfac__ | datefac | numcli
15/11/2005 DUOT
16/11/2005 DUOZ
16/11/2005 ANO3
17/11/2005 ZE04
20112005 BEOS
22/11/2005 DUOB
12/12/2005 DEO7

[image: image16.png][LIGNEFACTURE : Table

numfac

refprod

quantité

BAGO00T
BOROOOT
BAGOO0T
COLOODT
MONMOOT
PENOOOT
BOROO0Z
COLOODT
BAGO00L
BAGOO0T
MONMOOT

[image: image17.png][E produt : Table
refprod | desigprod | matiereprod | couleurprod | prixprod

13 Bague Oor Jaune 89
[|BAGOD02 Bague or Jaune 39
| |BAGOD03 Bague or Jaune 50
[|BAGO004 Bague saphir diamant or Jaune 149
| |BAGOD0S Bague or 49
| |BAGOO0G Bague or Jaune 50
| |BOROO0T Bouctes dorsilles or Bicolore 39
[|BoRO00Z Boucles dorsilles or Bicolore 49
| |BORO003 Bouckes dorsilles or Jaune 39
[|BrRACODT Bracelet or Jaune 69
[|cotooor — Coller or Bianc 50
[|cotoooz — Coller or Jaune 159
[|cotonos — Coller souple or Jaune 50
| wonumoot — wontre métat Métal 27
[|woNmooz — Montre ELITE Métal 49
[|monmoos— wontre CASIO Métal 2
[|monmo0d — wontre TROPHY Métal 24
[|wonmoos — wonte LiP Métal 60
[|PeEnoo0t Pendentit or Bianc 159
PENOODZ Pendentit or Jaune 35
0

[image: image18.png]o Relations

T =
SN

refprod
desigorod
matiereprod
couleurprod
prixprod

[image: image19.png]nomcli | villecli
MEEDE chrmont
BE amiens
| DELAMARE clermont
_|0URAND amiens
_|DURAND | clermont
_|DURAND clermont
| Faux Breuil f Vert
zeD compidgne

[image: image20.png]DURAND
DURAND
DELAMARE

[image: image21.png]refprod

desigprod

prixprod | matiereprod

BAGO002

| BAGO00S

BAGO004
BOROOOT
BOROO0Z
COLOODT
PENOOOT
BOROO03
BAGOO0S
COLOO0Z
BRACOOT
COLOO03
PENO00Z
BAGOO0S

Bague
Bague

Bague

Bague sephi dismant
Boucles doreilles
Boucles doreilles
Coller

Pendentit

Boucles doreilles
Bague

Coller

Braceiet

Coller souple
Pendenti!

Bague

89 Or
390
590

149 Or
390
490
590

59 O
390
49 0r

59 O
690
590
35 0r
590

0

[image: image22.png]nomcli | desigprod | numfac | datefac

Bague] 15/11/200
_|DURAND Boucles doreilies 1 1511/2005
_|oURAND Bague 2 1611/2005
_|ANTOINE | Coller 3 1611/2005
_|zep Montre métal 4 17711/2005)
_|zep Pendentit 4 17711/2005)
BES Bouces doreilles 5 2011/2005
BES Collier 5 2011/2005
_|DURAND Bague saphir diamant 6 22/11/2005
| DELAMARE Montre métal 7 12/12/2005
" |DELAMARE Bague 7 12/12/2005

[image: image23.png]refprod | desigprod prixprod

Bague 89

BAGOU03 Bague 59
—|BAGOO04 Bague saphir diamant 149
COLOODT Coller 50
PENCODT Pendentl 150
COLO0DZ Coller 150
BRACOD! Bracelet 69
MONMOOS Montie LIP 69
COLO003 Coller souple 59
BAGOU06 Bague 59

[image: image24.png]noms | villecli

clermont
DURAND clermont
|ouRaND clemmont
zeD compiégne
DELAMARE clermont

[image: image25.png]

[image: image26.png]“Nombre de produits référence:

_1202979240

_1202979454

_1202979506

_1202979605

_1202979639

_1202979530

_1202979480

_1202979427

_1202979404

_1202979110

_1202979135

_1202978962

_1202979080

