

NOM: Examen

PRENOM : 90 minutes, 75 points GROUPE : Aucun document autorisé

PL/SQL : NBA Statistiques

Ci-dessous un modèle de la base de données de statistiques de la NBA (National Basketball Association), où PG, SG, SF, PF et C sont les différents postes occupés par les joueurs sur le terrain. Un joueur ne peut pas être en activité dans deux équipes en même temps.

Exercice 1 (NBA, PLSQL). (30 points) Le MLD ci-dessus stocke les données des matchs NBA.

- 1. (15 points) Écrire un code PL/SQL qui, pour un id_joueur saisi par l'utilisateur, liste dans une table TLIGNES son maximum de points lors d'un match de sa carrière. La solution proposée doit mettre en place deux mécanismes un avec et un sans EXCEPTION pour traiter les cas d'erreurs suivants :
 - 'joueur inconnu', il n'y a pas le joueur dans la table JOUEUR,
 - 'joueur n a pas fait de match', il n'apparait pas dans la table JOUE.
- 2. (15 points) Écrire un code PL/SQL qui liste dans une table TLIGNES les joueurs en activité (ayant une date de fin de contrat non nulle) du plus vieux au plus jeune.

Nom	Prenom	Date de naissance	Nom Equipe Actuelle
XXXXXX	XXXXXXX	XX/XX/XXXX	XXXXXXX
XXXXXX	XXXXXXX	XX/XX/XXXX	XXXXXXX
XXXXXX	XXXXXXX	XX/XX/XXXX	XXXXXXX

. . .

Exercice 2 (Pro C). (45 points)

1. (30 points) En utilisant les curseurs, écrire un programme Pro C qui permet d'afficher le nom et prénom des membres du personnel par hopital en indiquant pour chacun le nombre de patients suivis et par ordre alphabétique des prénoms ayant la forme suivante :

```
Personnels de l'hopital XXXXX :
 1) Nom : XXXXXX Prenom : XXXXX
 Nombre de patients : ZZ
 Salaire: XXXXX
 2) Nom : XXXXXX Prenom : XXXXX
 Nombre de patients : ZZ
 Salaire: XXXXX
  3) Nom: XXXXXX Prenom: XXXXX Salaire: XXXXX Nombre de patients: ZZ
Nombre de patients total sur l'hopital : ZZ1
Nombre de personnels total sur l'hopital : ZZ2
Personnels de l'hopital XXXXX :
 1) Nom : XXXXXX Prenom : XXXXX
 Salaire: XXXXX Nombre de patients : ZZ
 2) Nom : XXXXXX Prenom : XXXXX
 Salaire: XXXXX Nombre de patients : ZZ
 3) Nom: XXXXXX Prenom: XXXXX Salaire: XXXXX Nombre de patients: ZZ
Nombre de patients total sur l'hopital : ZZ1
Nombre de personnels total sur l'hopital : ZZ2
```

Sachant que la valeur de salaire peut ne pas être renseignée, il faudra donc gérer ce cas.

- 2. (15 points) Écrire un programme Pro C qui permet d'insérer un nouveau membre du personnel. Les valeurs saisies par l'utilisateurs seront insérées dans la table PERSONNEL.
 - Vérifier que la fonction existe déjà ainsi que l'hopital.
 - Vérifier aussi que l'id_personnel n'existe pas déjà, s'il existe alors afficher les caractéristiques du personnel existant.

Rappels

Les fonctions connexion, deconnexion et sql_error sont rappellées ci-dessous. Elles ne sont pas à réécrire sur vos copies, mais à utiliser dans les exercices si besoin.

void connexion()

```
{ VARCHAR uid[50];
char login[20];
char passwd[20];
printf("Donner votre login : ");
scanf("%s",login);
printf("\nDonnez votre mot de passe Oracle : ");
scanf("%s",passwd);
printf("\n");
strcpy(uid.arr,login);
strcat(uid.arr,"/");
strcat(uid.arr,passwd);
strcat(uid.arr, "@kirov");
uid.len=strlen(uid.arr);
EXEC SQL CONNECT : uid;
if (sqlca.sqlcode==0)
printf(" Connexion réussie avec succès.\n\n");
else
printf ("Problème à la connexion.\n\n");
exit(1);
}}
void deconnexion(int validation)
if (validation == 1)
{ EXEC SQL COMMIT WORK RELEASE;
} else
{ EXEC SQL ROLLBACK WORK RELEASE;}
printf("Déconnexion sans problème.\n");
}
void sql_error(char *msg)
{ char err_msg[128];
long buf_len, msg_len;
EXEC SQL WHENEVER SQLERROR CONTINUE;
printf("%s\n", msg);
buf_len = sizeof (err_msg);
sqlglm(err_msg, &buf_len, &msg_len);
if (msg_len > buf_len)
msg_len = buf_len;
printf("%.*s\n", msg_len, err_msg);
deconnexion(0);
exit(1);
}
```

MEMO

Langage PL/SQL

```
DECLARE
 variable_PL/SQL
 {type SQL | nom_table.nom_colonne%TYPE | nom_table%ROWTYPE} ;
 CURSOR curseur IS SELECT ...;
 nom_exception EXCEPTION;
BEGIN
 OPEN curseur ;
 FETCH curseur INTO liste de variables ;
 curseur%FOUND
 CLOSE curseur ;
 RAISE nom_exception ;
 liste_de_sélection INTO liste de variables FROM ... WHERE ... ORDER BY ...;
 SELECT
 Variable PL/SQL := '&variable_ SQLPlus'
 IF ... THEN ... [ELSE ...] END IF;
 WHILE ... LOOP ...
 END LOOP ;
EXCEPTION
 WHEN nom_exception THEN ...;
 WHEN NO_DATA_FOUND THEN ...;
 WHEN OTHERS THEN ...:
END ;
Langage PRO*C
struct {long sqlcode;/* code resultant de l'exécution
 =0 \rightarrow ok,
 >0 -> ok avec un code d'état,
 <0 -> erreur */
 struct {
 unsigned short sqlerrml; /*longueur du message*/
 char sqlerrmc[70];/*message d'erreur*/
 } sqlerrm;
 long sqlerrd[6];/* seul sqlerrd[2] est utilisé -> donne le nombre de lignes modifiées
 UPDATE ou rajoutées par INSERT ou ramenées par un SELECT*/
 char sqlwarn[8];/*sqlwarn[0] 'W' -> warning*/
 sqlwarn[0] = '' /*-> pas de warning*/
 sqlwarn[1] = 'W'/*-> troncation numérique ou char*/
 sqlwarn[2] = 'W'/*-> valeur Null est ignore */
 sqlwarn[3] = 'W'/*-> plus de champs dans SELECT que de variables pour recevoir*/
 sqlwarn[4] = 'W'/*-> toutes les lignes d'une table sont touchées (par DELETE ou
 UPDATE par exemple)*/
 sqlwarn[5]
 /* inutilisé */
 sqlwarn[6] = 'W'/*-> Oracle a dû exécuter un rollback */
 sqlwarn[7] = 'W'/*-> la donnée ramenée par un FETCH a été modifié
 depuis que la clause SELECT a été executé */
} sqlca;
:var_hote INDICATOR :indicateur
:var_hote :indicateur
```