

1) Base de données fournie

Le fichier `vin.sql`, que vous trouverez sur www.cmi.univ-mrs.fr/~contensi/BD05/vin.sql ou x.heurtebise.free.fr/, contient la définition des tables d'une base de données de vins, ainsi que quelques données. Le modèle conceptuel de données (MCD) correspondant à cette base de données est donné ci-contre.

Charger cette base de données sous Oracle. Les tables créées dans `cinema.sql` sont les suivantes :

```
Region(idregion, nom)
Vin(idvin, nom, appellation, type, #provenance)
Article(idarticle, millésime, contenance, prix, #vin)
Client(idclient, nom, age, habite)
Achat(idachat, #idarticle, #idclient, date, quantite, ristourne)
```


2) Requêtes SQL

1. Lister tous les vins de la région 'Provence', et pour chacun, le nombre d'articles correspondant.
2. Indiquer le prix maximum, minimum et moyen des vins en général, puis par région.
3. Lister, pour chaque client, le vin le moins cher en 75 cl disponible dans sa région.
4. Lister les vins disponibles en 150 cl, ainsi que leur prix et leur millésime.
5. Lister les appellations dont certains des vins disponibles sont antérieurs à 1950. Lister, avec chacune de ces appellations, le prix maximum des vins et l'année du vin en question.
6. Pour chaque appellation, lister le plus vieux des vins rouges.

3) Création de vues

Les syntaxes simplifiées de création/remplacement et suppression d'une vue sont les suivantes :

```
CREATE [OR REPLACE] VIEW <nomvue> (<alias>,...) AS <Requête> [WITH READ ONLY];
DROP VIEW <nomvue>;
```

1. Créer une vue appelée `Regionale` qui affiche la jointure entre les régions et les clients. Diminuer l'âge de tous les clients de cette vue d'une année. Cette modification a-t-elle été répercutée dans la table `Client` ? Supprimer de la vue (mais pas de la base) toutes les lignes correspondant à un client de plus de 60 ans.
2. Créer une vue appelée `Stock` qui affiche la jointure entre les vins et les articles. A partir de cette vue, créer une autre vue appelée `Affaire` qui, pour chaque vin, donne le meilleur prix au litre possible. A partir de là, comment récupérer les articles qui sont cette meilleure affaire ?

4) Création de séquences

Une séquence génère des entiers uniques qui appartiennent à une suite arithmétique (utilisée pour remplir une clé primaire automatiquement) :

```
CREATE SEQUENCE nom_sequence [INCREMENT BY i] [START WITH deb];
```

Pour accéder à la valeur suivante de la séquence, on utilise `nom_sequence.next`.

Créer une séquence pour les clients et insérer un nouveau client.

5) Annexes – Aide sur la manipulation des dates

Les dates sont manipulables en tant qu'éléments d'un ordre total. Une date est la donnée du jour, mois, année, heures, minutes et secondes. L'affichage et la lecture des dates passent par deux fonctions de conversion incontournables, **TO_CHAR** et **TO_DATE**, pour lesquelles le format de dates doit être précisé sous forme d'une chaîne de caractères entre quotes.

La fonction **SYSDATE**, sans argument, renvoie la date et l'heure courante. Cette fonction ne peut pas être utilisée dans une contrainte de type **CHECK**.

Les formats de date (à utiliser dans les fonctions de conversion)

Le format de date par défaut est celui spécifié explicitement par le paramètre **NLS_DATE_FORMAT**, ou implicitement par le paramètre **NLS_TERRITORY**. Ces paramètres peuvent être modifiés en utilisant la commande **ALTER SESSION**. Un format de date est défini par la conjonction de plusieurs éléments au sein d'une chaîne de caractères. La longueur totale d'un format de date est de 22 caractères. Les éléments de format sont nombreux. En voici quelques uns.

Elément	Signification	Elément	Signification
- / ' : : :"texte"	Ponctuations et textes qui sont reproduits tels quels dans le résultat	AM A.M.	Indicateur de méridien
BC B.C. AD A.D.	Indique l'ère	D	Jour de la semaine (de 1 à 7)
DAY	Nom du jour, sur 9 caractères (remplissage des espaces)	DD	Jour dans le mois (de 01 à 31)
DDD	Jour dans l'année (de 1 à 366)	DY	Abréviation du nom du jour
HH	Heure du jour (de 1 à 12)	HH12	Heure du jour (de 1 à 12)
HH24	Heure du jour (de 1 à 23)	MI	Minutes (de 0 à 59)
MM	Mois (de 01 à 12)	MON	Abréviation du nom du mois
MONTH	Nom du mois, sur 9 caractères (remplissage des espaces)	PM P.M.	Indicateur de méridien
RM	Mois romain (de I à XII)	RR	Arrondi de l'année sur deux caractères au siècle le plus proche, selon si l'année dans le siècle est <50 ou non.
SS	Secondes (de 0 à 59)	SSSSS	Secondes après minuit (de 0 à 86399)
WW .	Semaine de l'année (de 1 à 53). La première semaine commence au premier jour de l'année et se termine 7 jours après. Ne pas utiliser avec la fonction TO_DATE .	Y,YYY	Année avec une virgule après le millénaire
YYYY SYYYY	L'année sur quatre caractères. L'indicateur S permet de préfixer les dates avant J. Christ par le signe '-'. .	YYY YY Y	Les trois (deux, un) derniers caractères de l'année.

Si l'on veut des minuscules dans les formats de dates « épelées », il suffit que l'élément indicateur soit en minuscules : par exemple, pour un lundi, l'indicateur 'DAY' produit 'LUNDI', l'indicateur 'Day' produit 'Lundi', et l'indicateur 'day' produit 'lundi'.

Il est possible d'ajouter des suffixes aux éléments de formats : **TH**, **SP** et **SPTH**. Par exemple, **DDTH** produit pour le quatrième jour '4TH', **DDSP** produit 'FOUR', et **SPTH** produit 'FOURTH'. Avec ces suffixes, le résultat est toujours en anglais.

Par exemple, **TO_CHAR(SYSDATE, 'Nous sommes le "Day DD Month" en "Y,YYY.")** produira une chaîne de caractère représentant la date courante avec le format spécifié suivant :

Nous sommes le Lundi 22 Octobre en 2,001.