
IsetMd, L2TI Travaux pratiques de Bases de données

M.BOUABID | Septembre 2013

 1

Examen TP en base de données

Exercice

Soit le modèle logique de données relationnelle suivant :

etudiant (netud,nom, prenom,email)

evaluer (netud #,codematiere#)

matiere(codemat,libelle,coeff)

1. Créer les différentes tables de la base de données définie ci-dessus.

2. Remplir les tables etudiant et matiere comme c’est indiqué dans les tableaux suivants :

101 Abbasi souad

102 Ben ghrib moussa

103 Ben abdeljalil kawthar

1 bdd 2

2 poo 2

3 sel 1.5

3. Moussa a eu 16 en base de données. Souad a eu 16 en programmation orienté objet.

Ecrire la requête nécessaire pour sauvegarder ces informations dans la base de

données.

4. On s’est rendu compte que Moussa a eu 17 en base de données. Ecrire la requête

permettant de rectifier cette information.

5. Ajoutez les données suivantes dans la table évaluer

102 4 12

103 4 13.5

6. Supprimer de la table etudiant la ligne correspondant à Souad. Que remarquez-vous ?

7. Ecrivez en langage sql les requetés permettant de répondre aux questions suivantes :

a) Afficher les numéros, noms, prénom et adresses de tous les étudiants

b) Quel est le nombre de tous étudiants

IsetMd, L2TI Travaux pratiques de Bases de données

M.BOUABID | Septembre 2013

 2

c) Le nom de l’étudiant ayant la meilleure note en base de données.

d) La mauvaise note en se ?

e) La moyenne des notes en POO ?

f) La moyenne des notes de chaque étudiant dans chacune des matières.

g) La moyenne générale de chaque étudiant.

