TD 4-5 Bases de Données 1

B. Nguyen (et Y. Viémont)

INSA Centre Val de Loire 3A STI
Préambule
Récupérer le script TP_SQL_hopital.sql et stockez le sur le bureau.

On peut exécuter un script en tapant : @/aaa/eee/bbb.sql où /aaa/eee/bbb.sql représente le chemin absolu vers le fichier.
Base Hôpital
Il s’agit d’une base décrivant de façon – très simplifiée – les données d’un hôpital.

SERVICE (CODE, NOM, BATIMENT, DIRECTEUR)

CHAMBRE (CODE_SERVICE, NO_CHAMBRE, SURVEILLANT, NB_LITS)

EMPLOYE (NUMERO, NOM, PRENOM, ADRESSE, TEL)

DOCTEUR (NUMERO, SPECIALITE)

INFIRMIER (NUMERO, CODE_SERVICE, ROTATION, SALAIRE)

MALADE (NUMERO, NOM, PRENOM, ADRESSE, TEL, MUTUELLE)

HOSPITALISATION (NO_MALADE, CODE_SERVICE, NO_CHAMBRE, LIT)

SOIGNE (NO_DOCTEUR, NO_MALADE)
En définissant le schéma les hypothèses suivantes ont été faites :
• Les clés primaires sont soulignées en plein comme ceci, CODE
• Un service possède donc deux clés, CODE et NOM

• Un service se trouve logé dans un seul bâtiment, mais plusieurs services peuvent partager un bâtiment

• Le directeur d’un service est un docteur identifié par son NUMERO

• Le numéro de CHAMBRE est local à un bâtiment (i.e. chaque bâtiment possède une CHAMBRE numéro 1)

• Une chambre n’identifie pas directement le bâtiment qui la contient, mais indirectement par le code de son service

• Un(e) surveillant(e) est un(e) infirmier(ère) identifié(e) par son NUMERO

• Les informations communes à tous les employés sont dans la relation EMPLOYE qui contient donc docteurs, infirmiers(ères) ainsi que d’autres employés

• Le triplet (NOM, PRENOM, TEL) est considéré comme une clé de la relation EMPLOYE

• Docteurs et infirmiers(ères) sont donc des employés identifiés par un unique numéro

• La relation DOCTEUR comporte les attributs spécifiques des docteurs

• La spécialité des docteurs est définie sur une liste de valeurs permises, ‘Anesthesiste’, ‘Cardiologue’, ‘Generaliste’, ‘Orthopediste’, …

• La relation INFIRMIER comporte les attributs spécifiques des infirmiers(ères)

• La rotation (pour simplifier) prend les valeurs ‘JOUR’ et ‘NUIT’

• Un(e) infirmier(ère) est affecté(e) à un service

• Les docteurs ne sont pas affectés à un service particulier mais sont souvent amenés à exercer de façon transversale

• Le concepteur de la base de données a choisi de maintenir les malades dans une relation séparée qui comporte tous les attributs nécessaires

• Le triplet (NOM, PRENOM, TEL) est également une clé de la relation MALADE

• La relation HOSPITALISATION ne concerne que les malades hospitalisés à l’état courant de la BD
• Un malade est hospitalisé dans un seul lit à la fois

• Un lit ne comporte qu’un malade à un instant donné

• Un malade non hospitalisé peut toujours être suivi par son (ses) médecin(s) comme patient externe

• La relation SOIGNE indique seulement qu’un patient est suivi par un médecin donné

• Les actes médicaux et la facturation sont gérés dans une autre base

La liste suivante est celle des requêtes que vous devez programmer. Pour chaque requête vous

trouverez le résultat que vous devez obtenir pour vous permettre de vérifier vous-même votre

solution (il y a en général plusieurs solutions possibles, avec des variantes de syntaxe).

R1. Prénom et nom des malades affiliés à la mutuelle « MAAF ».

Enregistrements: 8

prenom nom

Edina Gallovits

Victor Hanescu

Paul Capdeville

Olga Poutchkova

Victoria Azarenka

Akiko Morigami

Mara Santangelo

Peter Luczak

R2. Prénom et nom des infirmier(ères) travaillant pendant la rotation de nuit.

Enregistrements: 14

prenom nom

Marion Bartoli

Tomas Berdych

James Blake

Guillermo Canas

Arnaud Clement

Alize Cornet

Florian Mayer

Alicia Molik

Virginie Razzano

Andy Roddick

Florent Serra

Gilles Simon

Ai Sugiyama

Serena Williams

R3. Donner pour chaque service, son nom, son bâtiment, ainsi que les prénom, nom et

spécialité de son directeur.

Enregistrements: 3

nom batiment prenom nom specialite

Cardiologie B Lleyton Hewitt Cardiologue

Chirurgie generale A Nathalie Dechy Pneumologue

Reanimation et Traumatologie A Marat Safin Traumatologue

R4. Donner pour chaque lit occupé du bâtiment « B » de l’hôpital occupé par un malade affilié à une mutuelle dont le nom commence par « MN... », le numéro du lit, le numéro de la chambre, le nom du service ainsi que le prénom, le nom et la mutuelle du malade l’occupant.

Enregistrements: 3

no_chambre lit nom prenom nom mutuelle

101 1 Cardiologie Milagros Sequera MNAM

101 3 Cardiologie Shuai Peng MNH

105 2 Cardiologie Jiri Vanek MNAM

R5. Quelle est la moyenne des salaires des infirmiers(ères) par service ?

Enregistrements: 3

code_service moyenne_des_salaires

CAR 1588.42

CHG 1472.38

REA 1370.58

R6. Pour chaque service du bâtiment « A » de l’hôpital, quel est le nombre moyen de lits par chambre ?

Enregistrements: 2

code_service nb_moyen_de_lits

CHG 2.6

REA 1.5

R7. Pour chaque malade soigné par plus de 3 médecins donner le nombre total de ses médecins ainsi que le nombre correspondant de spécialités médicales concernées.

Enregistrements: 8

nom prenom nb_soignants nb_specialites

Ascione Thierry 4 3

Ditty Julie 4 4

Dushevina Vera 4 4

Govortsova Olga 4 3

Karlovic Ivo 4 3

Muller Martina 4 4

Osterloh Lilia 4 3

Vakulenko Julia 4 4

R8. Pour chaque service quel est le rapport entre le nombre d’infirmier(ères) affecté(es) au service et le nombre de malades hospitalisés dans le service ?

Enregistrements: 3

nom rapport_i_sur_m

Cardiologie 0.8889

Chirurgie generale 0.6500

Reanimation et Traumatologie 0.7000

R9. Prénom et nom des docteurs ayant au moins un malade hospitalisé.

Enregistrements: 26

prenom nom

Igor Andreev

Nathalie Dechy

Elena Dementieva

Novak Djokovic

Gisela Dulko

Roger Federer

David Ferrer

Richard Gasquet

Tatiana Golovin

Daniela Hantuchova

Justine Henin

Lleyton Hewitt

Martina Hingis

Ana Ivanovic

Svetlana Kuznetsova

Paul-Henri Mathieu

Gael Monfils

Carlos Moya

Andy Murray

David Nalbandian

Olivier Rochus

Marat Safin

Fabrice Santoro

Radek Stepanek

Venus Williams

Vera Zvonareva

R10. Prénom et nom des docteurs n’ayant aucun malade hospitalisé.

Enregistrements: 6

prenom nom

Jonas Bjorkman

Sebastien Grosjean

Amelie Mauresmo

Rafael Nadal

Pauline Parmentier

Vincent Spadea

R11. Pour chaque docteur, retrouver le nombre de ses malades hospitalisés, y compris ceux dont le nombre est 0.

Enregistrements: 32

prenom nom count(*)

Igor Andreev 2

Nathalie Dechy 5

Elena Dementieva 4

Novak Djokovic 5

Gisela Dulko 3

Roger Federer 3

David Ferrer 2

Richard Gasquet 8

Tatiana Golovin 3

Daniela Hantuchova 2

Justine Henin 3

Lleyton Hewitt 2

Martina Hingis 3

Ana Ivanovic 6

Svetlana Kuznetsova 4

Paul-Henri Mathieu 7

Gael Monfils 2

Carlos Moya 5

Andy Murray 5

David Nalbandian 4

Olivier Rochus 5

Marat Safin 3

Fabrice Santoro 4

Radek Stepanek 3

Venus Williams 3

Vera Zvonareva 2

Jonas Bjorkman 0

Sebastien Grosjean 0

Amelie Mauresmo 0

Rafael Nadal 0

Pauline Parmentier 0

Vincent Spadea 0

R12. Bâtiment et numéro des chambres occupées par au moins un malade (hospitalisé).

Enregistrements: 23

batiment no_chambre

B 101

B 102

B 103

B 104

B 105

B 106

A 201

A 202

A 301

A 302

A 303

A 401

A 402

A 403

A 404

A 405

A 101

A 102

A 103

A 104

A 105

A 107

A 108

R13. Bâtiment et numéro des chambres vides (aucun malade n’y est hospitalisé).

Enregistrements: 1

batiment no_chambre

A 106

R14. Pour chaque chambre, donner le bâtiment, le numéro, le nombre total de lits et le nombre des lits occupés par les malades qui y sont hospitalisés, y compris quand le nombre est 0.

Enregistrements: 24

batiment no_chambre nb_lits count(*)

A 101 1 1

A 102 1 1

A 103 2 2

A 104 2 2

A 105 1 1

A 107 2 2

A 108 2 1

A 201 4 3

A 202 4 3

A 301 2 2

A 302 2 2

A 303 1 1

A 401 4 2

A 402 4 3

A 403 2 2

A 404 2 1

A 405 1 1

B 101 3 2

B 102 2 2

B 103 1 1

B 104 3 2

B 105 2 1

B 106 1 1

A 106 1 0

R15. Prénom et nom des docteurs ayant un malade hospitalisé dans chaque service.

Enregistrements: 9

prenom nom

Novak Djokovic

Roger Federer

Richard Gasquet

Ana Ivanovic

Svetlana Kuznetsova

Paul-Henri Mathieu

Carlos Moya

Fabrice Santoro

Radek Stepanek

R16. Prénom et nom des docteurs ayant un malade hospitalisé dans chaque chambre dont l’infirmier surveillant est « Roddick ».

Enregistrements: 1

prenom nom

Gisela Dulko

R17. Prénom et nom des malades soignés par le directeur du service dans lequel ils sont hospitalisés.

Enregistrements: 8

prenom nom

Paul Capdeville

Dominika Cibulkova

Jill Craybas

Fernando Gonzalez

Olga Govortsova

Victor Hanescu

Sam Querrey

Dudi Sela

R18. Quelles sont les chambres qui ont des lits disponibles dans le service de cardiologie (dont le nom est « Cardiologie ») ?

Enregistrements: 3

no_chambre

101

104

105
