
ALGÈBRE RELATIONNELLE

REQUÊTES SQL

1 Schéma relationnel

On donne le schéma relationnel suivant où les clés candidates sont données en gras :

• PERSONNE(idPers.,nom,prénom)

• FILM(idFilm,idRéalis.,titre,genre,année) où idRéalis. est une clé étrangère qui fait référence au schéma de la relation
PERSONNE

• JOUER(idAct.,idFilm,rôle) où idAct. et idFilm sont des clés étrangères qui font respectivement référence aux sché-
mas de relation PERSONNE et FILM

• CINEMA(idCiné,nom,adresse)

• PROJECTION(idCiné,idFilm,jour) où idCiné et idFilm sont des clés étrangères qui font respectivement référence
aux schémas de la relation CINEMA et FILM

2 Questions préliminaires

Q - 1 : Déterminer une clé candidate pour la relation PROJECTION.

Q - 2 : Quelle particularité de tuples pourrait faire que les attributs idAct. et idFilm de la relation JOUER ne
soient plus une clé candidate pour cette relation?

Q - 3 : Est-ce que rôle pourrait être une clé primaire de la relation JOUER?

3 Requêtes

Dans toutes les questions suivantes, proposer une requête en algèbre relationnelle puis en langage SQL permettant d’ap-
porter une réponse à la question.

Q - 4 : Quels sont les titres des films de la relation FILM?

Q - 5 : Quels sont les titres des films dont le genre est Epouvante?

Q - 6 : Qui jouait le rôle de Grace? Dans quel film était-ce?

Q - 7 : Quels ont-été les jours de projection au cinéma le Fontenelle?

Q - 8 : Quels ont-été les films projetés au cinéma le Fontenelle?

LYCÉE CARNOT (DIJON) 1/2 BDD MPSI & PCSI - TD 1


JOUER : idAct. idFilm rôle

1 5 Grâce

2 5 Tom Edison

3 4 Bess

4 4 Jan

5 3 Vincent Vega

6 3 Jules Winnfield

7 3 Butch Coolidge

8 2 Beverly & Elliot Mantle

9 1 James Ballard

10 1 Helen Remington

11 1 Gabrielle

4 5 Chuck

16 7 May Day

19 8 John Wilson

20 9 Jim Williams

20 10 Lester Burnham

PERSONNE : idPers. nom prénom

1 Kidman Nicole

2 Bettany Paul

3 Watson Emily

4 Skarsgard Stellan

5 Travolta John

6 L. Jackson Samuel

7 Willis Bruce

8 Irons Jeremy

9 Spader James

10 Hunier Holly

11 Arquette Rosanna

12 Wayne John

13 von Trier Lars

14 Tarantino Quentin

15 Cronenberg David

16 Mazursky Paul

17 Jones Grâce

18 Glen John

19 Eastwood Clint

20 Spacey Kevin

21 Mendes Sam

22 Jolie Angelina

FILM : idFilm idRéalis. titre genre année

1 15 Crash Drame 1996

2 15 Faux-Semblants Epouvante 1988

3 14 Pulp Fiction Policier 1994

4 13 Breaking the waves Drame 1996

5 13 Dogville Drame 2002

6 12 Alamo Western 1960

7 18 Dangereusement vôtre Espionnage 1985

8 19 Chasseur blanc, coeur noir Drame 1989

10 21 American Beauty Drame 1999

CINEMA : idCiné. nom adresse

2 le Fontenelle 78160 Marly-le-Roi

1 le Renoir 13100 Aix-en-Provence

3 Gaumont Wilson 31000 Toulouse

4 Espace Ciné 93800 Epinay-sur-Seine

PROJECTION : IdCiné IdFilm jour
3 6 09/11/1960

1 6 05/07/1980

2 7 09/05/1985

1 2 12/03/1988

2 8 01/02/1989

3 6 02/12/1990

2 2 08/12/1990

1 3 02/03/1994

4 3 08/04/1994

2 3 05/07/1994

3 3 05/11/1994

4 3 06/11/1994

1 1 07/05/1996

1 4 02/08/1996

2 4 02/09/1996

2 4 02/12/1996

2 1 11/05/1997

2 10 03/10/2000

2 5 02/05/2002

2 5 03/05/2002

4 6 01/08/2002

2 6 01/08/2002

2 11 02/03/2004

2 9 02/12/2008

LYCÉE CARNOT (DIJON) 2/2 BDD MPSI & PCSI - TD 1


	1 
	2 
	3 

