PARTIE – Création d’une base de données
Monsieur Novice a décidé de créer sa base de données afin d’améliorer la gestion de son entreprise. Il a déjà créé la structure de la base et a saisi quelques données (annexe 1).
Afin d’en vérifier le bon fonctionnement, il souhaite que vous l’aidiez à tester son modèle par la création de requêtes.

Travail à faire
1. Donner la définition d’une requête.

2. Justifier le choix du champ « Num cli » comme clé primaire de la table CLIENT.

3. Observer la table FACTURE et vérifier si le client SA CRIPAN aurait pu bénéficier d’une prestation maintenance en février 2009. Justifier votre réponse.

4. Rédiger dans le langage SQL les requêtes suivantes :

a. Quels sont les clients de la catégorie N°1 (numéro, nom et ville des clients avec le nom de la catégorie) ?

b. Quels sont les noms des clients ayant demandé un diagnostic ?

ANNEXE 1 – Extrait des tables de la base de données
	Table CATEGORIE

	Num cat
	Nom cat

	1
	Particulier

	2
	Entreprise

	3
	Administration

	Table CLIENT

	Num cli
	Nom cli
	Ville cli
	Num cat

	1
	Lycée H Wallon
	Bordeaux
	3

	2
	Melle Laurent
	Bordeaux
	1

	3
	M. Laurent
	Bordeaux
	1

	4
	SA CRIPAN
	Bordeaux
	2

	5
	M. Laurent
	Saint Médard
	1


	Table PRESTATION

	Num prest
	Nom prest
	Prix Horaire

	1
	Diagnostic
	15,00 €

	2
	Réparation
	18,00 €

	3
	Changement
	20,00 €

	4
	Maintenance
	30,00 €

	Table FACTURE

	Num cli
	Num prest
	Date fact
	Durée

	1
	1
	20/01/09
	4

	1
	2
	21/01/09
	2

	2
	1
	23/01/09
	1

	2
	3
	23/01/09
	2

	3
	1
	25/01/09
	3

	4
	3
	27/01/09
	5

	4
	4
	25/01/09
	10


2/2

