

Oracle 11g : l'exemple « jouet » (du cours) complété et quelques spécificités d'Oracle

PRÉAMBULE.....	2
CRÉATION DE LA BASE DE DONNÉES	3
CRÉATION DES DAD	8
<i>Création du DAD sous SQL*Plus.....</i>	9
<i>Modification du fichier d'initialisation</i>	9
CRÉATION DES UTILISATEURS	9
CRÉATION DES RÉPERTOIRES.....	9
CRÉATION DES XSD	9
CRÉATION DES SÉQUENCES	9
CRÉATION DES TYPES	10
CRÉATION DES TABLES ET DES CONTRAINTES D'INTÉGRITÉ	11
CRÉATION DES MÉTADONNÉES POUR ORACLE SPATIAL	12
CRÉATION DES INDEX (DONT LES INDEX SPATIAUX)	12
CRÉATION DES VUES	12
CRÉATION DES CORPS DE TYPES	12
CRÉATION DES DÉCLENCHEURS.....	15
CRÉATION DES FONCTIONS ET PROCÉDURES	16
CRÉATION DES PAQUETAGES (ET CORPS DE PAQUETAGES)	19
<i>Illustration de la surcharge, des exceptions et des curseurs gérés par FOR.....</i>	19
<i>Vérification des contraintes d'intégrité a posteriori.....</i>	20
CRÉATION DES DROITS	23
CRÉATION DES SYNONYMES	23
CRÉATION DE L'APPLICATION	23
PAGE D'ACCUEIL.....	23
TOUTES LES INFORMATIONS D'UNE TABLE (NON OBJET)	24
TOUTES LES INFORMATIONS SUR UN ÉTUDIANT	24
CRÉATION DES DONNÉES.....	29
INSERTION DES DONNÉES	29
VÉRIFICATION DE CONTRAINTES D'INTÉGRITÉ	39
INTERROGATIONS ET MISES À JOUR.....	41
VÉRIFICATION DES DONNÉES.....	41
REQUÊTES D'INTERROGATION RELATIONNELLES	42
UTILISATION SIMPLE D'UN CURSEUR EN PL/SQL.....	49
RÉINITIALISATION D'UNE SÉQUENCE	50
INFORMATIONS GÉNÉRALES SUR UN OBJET COMPLEXE.....	51
ACCÈS AUX DONNÉES ET UTILISATION DES MÉTHODES (ICI DANS SELECT, WHERE, JOIN)	53
APPEL D'UNE PROCÉDURE.....	55
UTILISATION DE MULTISSET : RELATION PLATE TRANSFORMÉE EN NF ²	55
INFORMATIONS SUR LES COLLECTIONS IMBRIQUÉES EN NF ²	56
INFORMATIONS SUR LES COLLECTIONS IMBRIQUÉES EN RELATION PLATE	57
INFORMATIONS SUR LES COLLECTIONS IMBRIQUÉES AVEC UN CURSEUR	59
UTILISATION D'UNE VUE	61
NOMBRE D'ÉLÉMENTS DANS LES COLLECTIONS IMBRIQUÉES	61
MODIFICATIONS SIMPLES	62
MISES À JOUR DES ÉLÉMENTS DES COLLECTIONS IMBRIQUÉES	63
<i>Mises à jour des prénoms d'un étudiant.....</i>	63
<i>Mises à jour des téléphones d'un étudiant.....</i>	64
<i>Mises à jour des voitures possédées par un étudiant.....</i>	64
<i>Mises à jour des diplômes obtenus par un étudiant.....</i>	65
ILLUSTRATION DE SURCHARGE, EXCEPTIONS, CURSEUR GÉRÉ PAR FOR	65
UTILISATION DU PAQUETAGE DES CONTRAINTES D'INTÉGRITÉ VIOLÉES	66
XML	68
<i>Affichage au format XML de données classiques (c.-à-d. non dans un XMLTYPE).....</i>	68

<i>Extraction de données XML (c.-à-d. contenues dans un XMLTYPE).....</i>	71
<i>Mises à jour de données XML (c.-à-d. contenues dans un XMLTYPE).....</i>	77
ORACLE SPATIAL	78
<i>Informations sur un index spatial (et plus précisément de type R-Tree)</i>	78
<i>Requêtes spatiales</i>	79
UTILISATION DE L'APPLICATION	86
PAGE D'ACCUEIL	87
TOUTES LES INFORMATIONS SUR UNE TABLE.....	88
<i>Départements français.....</i>	88
<i>Informations spatiales sur les étudiants</i>	89
INFORMATIONS SUR UN ÉTUDIANT	90
ANNEXES	93
INTERROGATION DU DICTIONNAIRE DE DONNÉES	93
<i>Informations générales sur le SGBD.....</i>	93
<i>Informations générales sur les XSD</i>	96
<i>Informations générales sur les objets de cette base de données.....</i>	97
SUPPRESSION DE LA BASE DE DONNÉES	107
SUPPRESSION DES DONNÉES	109
IMAGES	109
FICHIER FICHE_PHILOSOPHE .XSD	109
LES POSITIONS GÉOGRAPHIQUES	113
LES FIGURES GÉOMÉTRIQUES	114
<i>Code PL/SQL créant les instructions à insérer</i>	114
<i>Balise Canvas d'HTML5 pré-programmée en JavaScript où insérer les instructions créées</i>	118
<i>Visualisation des figures géométriques avec un navigateur Web (supportant la balise Canvas).....</i>	124

Préambule

L'objectif de ce document consiste principalement d'illustrer quelques-uns des éléments du cours de bases de données à travers un exemple implanté en PL/SQL avec la version 11g du SGBD Oracle mais aussi de présenter quelques spécificités d'Oracle. Ainsi, l'exemple « jouet » a été transformé notamment pour intégrer des extensions relationnelles-objet, des aspects Web (architecture à deux niveaux (*two-tier architecture*) seulement) et des données XML ; de plus, Oracle Spatial est utilisé.

Les données gérées sont : les étudiants (identifiant, nom, prénoms, téléphones, adresse (trois lignes, code postal, ville, site Web), département de naissance, pseudonyme, photographie (et sa signature), *curriculum vitae* (source de la fiche d'information, années et lieux de naissance et de décès, écoles/traditions, principaux intérêts, idées remarquables, œuvres principales, influences (par et sur)), position géographique, figure géométrique), leurs voitures (immatriculation (chiffres, lettres, département), couleur), les diplômes (intitulés abrégé et complet) qu'ils ont obtenus (année d'obtention) et les départements français (code, nom).

Le code permet d'illustrer la gestion des : utilisateurs, répertoires, séquences, types (et corps de types), tables, contraintes d'intégrité, vues, index (dont les index spatiaux), déclencheurs, fonctions et procédures, paquetages (et corps de paquetages), droits, synonymes. Outre les types de données classiques (NUMBER, CHAR, VARCHAR), d'autres sont utilisés : UDT (*User Defined Type*), VARRAY (*Variable-size array*), TABLE OF, NESTED TABLE, REF (*reference*), URITYPE (*Uniform Resource Identifier Type*), BLOB (*Binary Large OBject*), ORDIMAGE (et ORDIMAGESIGNATURE), XMLTYPE (*Extensible Markup Language Type*), MDSYS.SDO_GEOmetry (pour Oracle Spatial). Plusieurs paquetages sont également utilisés : DBMS_LOB (*DBMS (DataBase Management System) Large OBject*), DBMS_EPG (*DBMS Embedded PL/SQL Gateway*), DBMS_XDB (*DBMS XML DataBase*), DBMS_OUTPUT, HTP (*HyperText Procedures*), OWA (*Oracle Web Agent*), OWA_UTIL (*OWA Utility subprograms*), URIFACTORY (*URI factory*), WPG_DOCLOAD.

Le diagramme de classes ci-dessous illustre (partiellement) ces commentaires.

Diagramme réalisé avec

Pour plus d'informations, consultez <http://www.oracle.com>, le site d'**ORACLE**, et par exemple la documentation sur la gestion de données multimédia (*Oracle® Multimedia Reference 11g Release 1*, http://download.oracle.com/docs/cd/B28359_01/appdev.111/b28414/toc.htm) ou sur XML (*Oracle® XML DB Developer's Guide 11g Release 1*, http://download.oracle.com/docs/cd/B28359_01/appdev.111/b28369/toc.htm) ou sur Oracle Spatial (*Oracle® Spatial Developer's Guide 11g Release 2*, http://download.oracle.com/docs/cd/E11882_01/appdev.112/e11830/sdo_intro.htm).

Création de la base de données

Il s'agit de créer les DAD (*Database Access Descriptor*), utilisateurs, répertoires, XSD (schémas XML), séquences, types, tables et contraintes d'intégrité, index, vues, corps de types, déclencheurs, fonctions et procédures, paquetages (et corps de paquetages), droits, synonymes.

Voici quelques informations (tables et droits et contraintes d'intégrité, vues, index, paquetages, procédures, fonctions, déclencheurs, types, séquences, répertoires, XSD, utilisateurs) sur cette base de données une fois connecté par l'outil Oracle SQL Developer :

The screenshot shows the Oracle SQL Developer interface. On the left, the schema browser displays the database structure with nodes for Tables, Views, Indexes, Packages, Procedures, Functions, Triggers, Types, Sequences, Materialized Views, Materialized Views Logs, Synonyms, Public Synonyms, Database Links, Public Database Links, Directories, XML Schemas, Recycle Bin, and Other Users. The Tables node is expanded, showing various tables like DEPARTEMENTS, DIPLOMES, ETUDIANTS, and others, along with their columns and data.

On the right, a grants table is displayed with the following data:

Privilege	Grantee	Grantable	Grantor	Object Name
SELECT	ETD	NO	GUIBERT	DEPARTEMENTS
SELECT	ETD	NO	GUIBERT	DIPLOMES
SELECT	ETD	NO	GUIBERT	ETUDIANTS
SELECT	ETD	NO	GUIBERT	ETUDIANTS_GEO
SELECT	ETD	NO	GUIBERT	TABLE_DIPLOMESOBTENUS
SELECT	ETD	NO	GUIBERT	TABLE_TELEPHONESPERSONNE
SELECT	ETD	NO	GUIBERT	TABLE_VOITURESPOSSEDEES

DEPARTEMENTS

Columns	Data	Constraints	Grants	Statistics	Column Statistics	Triggers	Dependencies	Details	Partitions	Indexes	SQL
Actions...											
Constraint Name	Constraint Type	Search Condition	Status	Deferrable	Validated	Generated	Index Name				
CLEPRIMAIRE_DEPART...	Primary_Key	(null)	ENABLED	NOT DEFERRABLE	VALIDATED	USER NAME	(null) CLEPRIMAIRE_DEPART...				
SYS_C009977	Check	"CODEDEPARTEMENT" I...	ENABLED	NOT DEFERRABLE	VALIDATED	GENERATED NAME	(null)				
SYS_C009978	Check	"NOMDEPARTEMENT" IS ...	ENABLED	NOT DEFERRABLE	VALIDATED	GENERATED NAME	(null)				
UNICITE_NOMDEPARTE...	Unique	(null)	ENABLED	NOT DEFERRABLE	VALIDATED	USER NAME	(null) UNICITE_NOMDEPARTE...				

DIPLOMES

Columns	Data	Constraints	Grants	Statistics	Column Statistics	Triggers	Dependencies	Details	Partitions	Indexes	SQL
Actions...											
Constraint Name	Constraint Type	Search Condition	Status	Deferrable	Validated	Generated	Index Name				
CLEPRIMAIRE_DIPLOMES	Primary_Key	(null)	ENABLED	NOT DEFERRABLE	VALIDATED	USER NAME	(null) CLEPRIMAIRE_DIPLOMES				
EXISTE_INITTABREGE	Check	InitTabrege IS NOT NULL	ENABLED	NOT DEFERRABLE	VALIDATED	USER NAME	(null)				
EXISTE_INITTICOMPET	Check	InitTicompét IS NOT NULL	ENABLED	NOT DEFERRABLE	VALIDATED	USER NAME	(null)				
SYS_C009753	Unique	(null)	ENABLED	NOT DEFERRABLE	VALIDATED	GENERATED NAME	(null) SYS_C009753				
UNICITE_INITTICOMPET	Unique	(null)	ENABLED	NOT DEFERRABLE	VALIDATED	USER NAME	(null) UNICITE_INITTICOMPET				

ETUDIANTS

Columns	Data	Constraints	Grants	Statistics	Column Statistics	Triggers	Dependencies	Details	Partitions	Indexes	SQL
Actions...											
Constraint Name	Constraint Type	Search Condition	Status	Deferrable	Validated	Generated	Index Name				
CLEPRIMAIRE_ETUDIANTS	Primary_Key	(null)	ENABLED	NOT DEFERRABLE	VALIDATED	USER NAME	(null) CLEPRIMAIRE_ETUDIAN...				
CONTRAINTE_IDPERSONNEPOSITIF	Check	IdPersonne > 0	ENABLED	NOT DEFERRABLE	VALIDATED	USER NAME	(null)				
EXISTE_CODEPOSTALADRPERSONNE	Check	AdressePersonne.Cod...	ENABLED	NOT DEFERRABLE	VALIDATED	USER NAME	(null)				
EXISTE_LIGNE1ADRPERSONNE	Check	AdressePersonne.Lign...	ENABLED	NOT DEFERRABLE	VALIDATED	USER NAME	(null)				
EXISTE_VILLEADRPERSONNE	Check	AdressePersonne.Ville...	ENABLED	NOT DEFERRABLE	VALIDATED	USER NAME	(null)				
REF_ETUDIANTS_DEPARTEMENTS	Foreign_Key	(null)	ENABLED	NOT DEFERRABLE	VALIDATED	USER NAME	(null)				
SYS_C009775	Check	"IDPERSONNE" IS NOT ...	ENABLED	NOT DEFERRABLE	VALIDATED	GENERATED NAME	(null)				
SYS_C009776	Check	"NOMPERSOONNE" IS NO...	ENABLED	NOT DEFERRABLE	VALIDATED	GENERATED NAME	(null)				
SYS_C009777	Check	"DEPARTNAISSETU" IS ...	ENABLED	NOT DEFERRABLE	VALIDATED	GENERATED NAME	(null)				
SYS_C009783	Unique	(null)	ENABLED	NOT DEFERRABLE	VALIDATED	GENERATED NAME	(null) SYS_C009783				
SYS_C009784	Unique	(null)	ENABLED	NOT DEFERRABLE	VALIDATED	GENERATED NAME	(null) SYS_C009784				
SYS_C009785	Unique	(null)	ENABLED	NOT DEFERRABLE	VALIDATED	GENERATED NAME	(null) SYS_C009785				
SYS_C009786	Unique	(null)	ENABLED	NOT DEFERRABLE	VALIDATED	GENERATED NAME	(null) SYS_C009786				

ETUDIANTS_GEO

Columns	Data	Constraints	Grants	Statistics	Column Statistics	Triggers	Dependencies	Details	Partitions	Indexes	SQL
Actions...											
Constraint Name	Constraint Type	Search Condition	Status	Deferrable	Validated	Generated	Index Name				
SYS_C009968	Check	"IDPERSONNE" IS NOT ...	ENABLED	NOT DEFERRABLE	VALIDATED	GENERATED NAME	(null)				
SYS_C009969	Primary_Key	(null)	ENABLED	NOT DEFERRABLE	VALIDATED	GENERATED NAME	(null) SYS_C009969				
SYS_C009970	Foreign_Key	(null)	ENABLED	NOT DEFERRABLE	VALIDATED	GENERATED NAME	(null)				

TABLE_VOITUREPOSSEDEES

Columns	Data	Constraints	Grants	Statistics	Column Statistics	Triggers	Dependencies	Details	Partitions	Indexes	SQL
Actions...											
Constraint Name	Constraint Type	Search Condition	Status	Deferrable	Validated	Generated	Index Name				
CONTRAINTE_LISTECOULEURS	Check	Couleur IS NULL OR Couleur IN ('rouge', 'jaune', 'orange')	ENABLED	NOT DEFERRABLE	VALIDATED	USER NAME	(null)				
CONTRAINTE_NOIMMATCHIFFRESBORN	Check	Nolmat.Chiffres BETWEEN 1 AND 9999	ENABLED	NOT DEFERRABLE	VALIDATED	USER NAME	(null)				
CONTRAINTE_NOIMMATLETTRSMAJUS	Check	Nolmat.Lettres = UPPER(Nolmat.Lettres)	ENABLED	NOT DEFERRABLE	VALIDATED	USER NAME	(null)				
EXISTE_NOIMMATCHIFFRES	Check	Nolmat.Chiffres IS NOT NULL	ENABLED	NOT DEFERRABLE	VALIDATED	USER NAME	(null)				
EXISTE_NOIMMATLETTERS	Check	Nolmat.Lettres IS NOT NULL	ENABLED	NOT DEFERRABLE	VALIDATED	USER NAME	(null)				
UNICITE_NOIMMAT	Unique	(null)	ENABLED	NOT DEFERRABLE	VALIDATED	USER NAME	(null) UNICITE_NOIMMAT				

Indexes

- CLEPRIMAIRE_DEPARTEMENTS
- CLEPRIMAIRE_DIPLOMES
- CLEPRIMAIRE_ETUDIANTS
- INDEX_NOMETU
- INDEX_RTREE_FIGGOMETU
- SYS_C009753
- SYS_C009783
- SYS_C009784
- SYS_C009785
- SYS_C009786
- SYS_C009969
- UNICITE_IDPERSONNE_ANNEE
- UNICITE_INITTICOMPET
- UNICITE_NOIMMAT
- UNICITE_NOMDEPARTEMENT

Views

- VUE_VOITURESETUDIANTS
 - NOIMMATCHIFFRES
 - NOIMMATLETTRS
 - NOIMMATDEPART
 - COULEUR
 - IDPERSONNE
 - NOMPERSOONNE
 - DEPARTNAISSETU

Index Owner	Index Name	Table Owner	Table Name	Column Name	Column Position	Descend
GUIBERT	CLEPRIMAIRE_DEPARTEMENTS	GUIBERT	DEPARTEMENTS	CODEDEPARTEMENT		1 ASC
Index Owner	Index Name	Table Owner	Table Name	Column Name	Column Position	Descend
GUIBERT	CLEPRIMAIRE_DIPLOMES	GUIBERT	DIPLOMES	INTITABREGE		1 ASC
Index Owner	Index Name	Table Owner	Table Name	Column Name	Column Position	Descend
GUIBERT	CLEPRIMAIRE_ETUDIANTS	GUIBERT	ETUDIANTS	IDPERSONNE		1 ASC
Index Owner	Index Name	Table Owner	Table Name	Column Name	Column Position	Descend
GUIBERT	INDEX_NOMETU	GUIBERT	ETUDIANTS	NOMPERSOONNE		1 ASC
Index Owner	Index Name	Table Owner	Table Name	Column Name	Column Position	Descend
GUIBERT	INDEX_RTREE_FIGGEOMETU	GUIBERT	ETUDIANTS_GEO	FIGGEOMETU		1 ASC
Index Owner	Index Name	Table Owner	Table Name	Column Name	Column Position	Descend
GUIBERT	SYS_C009753	GUIBERT	DIPLOMES	SYS_NC_OID\$		1 ASC
Index Owner	Index Name	Table Owner	Table Name	Column Name	Column Position	Descend
GUIBERT	SYS_C009783	GUIBERT	ETUDIANTS	DIPLOMESOBTENUS		1 ASC
Index Owner	Index Name	Table Owner	Table Name	Column Name	Column Position	Descend
GUIBERT	SYS_C009784	GUIBERT	ETUDIANTS	VOITURESPOSSEDEES		1 ASC
Index Owner	Index Name	Table Owner	Table Name	Column Name	Column Position	Descend
GUIBERT	SYS_C009785	GUIBERT	ETUDIANTS	TELEPHONESPERSONNE		1 ASC
Index Owner	Index Name	Table Owner	Table Name	Column Name	Column Position	Descend
GUIBERT	SYS_C009786	GUIBERT	ETUDIANTS	SYS_NC_OID\$		1 ASC
Index Owner	Index Name	Table Owner	Table Name	Column Name	Column Position	Descend
GUIBERT	SYS_C009969	GUIBERT	ETUDIANTS_GEO	IDPERSONNE		1 ASC
Index Owner	Index Name	Table Owner	Table Name	Column Name	Column Position	Descend
GUIBERT	UNICITE_IDPERSONNE_ANNEE	GUIBERT	TABLE_DIPLOMESOBTENUS	NESTED_TABLE_ID		1 ASC
GUIBERT	UNICITE_IDPERSONNE_ANNEE	GUIBERT	TABLE_DIPLOMESOBTENUS	ANNEE		2 ASC
Index Owner	Index Name	Table Owner	Table Name	Column Name	Column Position	Descend
GUIBERT	UNICITE_INTITCOMPLET	GUIBERT	DIPLOMES	INTITCOMPLET		1 ASC
Index Owner	Index Name	Table Owner	Table Name	Column Name	Column Position	Descend
GUIBERT	UNICITE_NOIMMAT	GUIBERT	TABLE_VOITURESPOSSEDEES	"NOIMMAT"."CHIFFRES"		1 ASC
GUIBERT	UNICITE_NOIMMAT	GUIBERT	TABLE_VOITURESPOSSEDEES	"NOIMMAT"."LETTRES"		2 ASC
GUIBERT	UNICITE_NOIMMAT	GUIBERT	TABLE_VOITURESPOSSEDEES	"NOIMMAT"."DEPART"		3 ASC
Index Owner	Index Name	Table Owner	Table Name	Column Name	Column Position	Descend
GUIBERT	UNICITE_NOMDEPARTEMENT	GUIBERT	DEPARTEMENTS	NOMDEPARTEMENT		1 ASC

DEPARTEMENTS

Columns Data Constraints Grants Statistics Column Statistics Triggers Dependencies Details Partitions Indexes SQL

Actions...

Index Owner	Index Name	Uniqueness	Temporary	Partitioned	Join Index	Columns	...
GUIBERT	UNICITE_NOMDEPARTEMENT	UNIQUE	... N	NO	... NO	NOMDEPARTEMENT	...
GUIBERT	CLEPRIMAIRE_DEPARTEMENTS	UNIQUE	... N	NO	... NO	CODEDEPARTEMENT	...

Actions...

Index Owner	Index Name	Uniqueness	Temporary	Partitioned	Join Index	Columns	...
GUIBERT	SYS_C009753	UNIQUE	... N	NO	... NO	SYS_NC_OID\$...
GUIBERT	CLEPRIMAIRE_DIPLOMES	UNIQUE	... N	NO	... NO	INTITABREGE	...
GUIBERT	UNICITE_INTITCOMPLET	UNIQUE	... N	NO	... NO	INTITCOMPLET	...

ETUDIANTS

Columns Data Constraints Grants Statistics Column Statistics Triggers Dependencies Details Partitions Indexes SQL

Actions...

Index Owner	Index Name	Uniqueness	Temporary	Partitioned	Join Index	Columns	...
GUIBERT	SYS_C009783	UNIQUE	... N	NO	... NO	DIPLOMESOBTENUS	...
GUIBERT	SYS_C009784	UNIQUE	... N	NO	... NO	VOITURESPOSSEDEES	...
GUIBERT	SYS_C009785	UNIQUE	... N	NO	... NO	TELEPHONESPERSONNE	...
GUIBERT	SYS_C009786	UNIQUE	... N	NO	... NO	SYS_NC_OID\$...
GUIBERT	INDEX_NOMETU	NONUNIQUE	... N	NO	... NO	NOMPERSOONNE	...
GUIBERT	CLEPRIMAIRE_ETUDIANTS	UNIQUE	... N	NO	... NO	IDPERSONNE	...

ETUDIANTS_GEO

Columns	Data	Constraints	Grants	Statistics	Column Statistics	Triggers	Dependencies	Details	Partitions	Indexes	SQL
				Actions...							

TABLE_DIPLOMESOBTENUS

Columns	Data	Constraints	Grants	Statistics	Column Statistics	Triggers	Dependencies	Details	Partitions	Indexes	SQL
				Actions...							

TABLE_VOITURESPROSSESDEES

Columns	Data	Constraints	Grants	Statistics	Column Statistics	Triggers	Dependencies	Details	Partitions	Indexes	SQL
				Actions...							

Packages

- CIVOLEES**
 - CIVOLEES Body**
 - Default_NolmmatDepart_violee
 - Default_Couleur_violee
 - Ref_ImmatVoiture_Dpts_violee
 - Ref_Etudiants_Dipl_violee
 - Unicite_IdPersonne_Dipl_violee
 - Default_NolmmatDepart_violee
 - Default_Couleur_violee
 - Ref_ImmatVoiture_Dpts_violee
 - Ref_Etudiants_Dipl_violee
 - Unicite_IdPersonne_Dipl_violee
- NBDIPLOBTETD**
 - NBDIPLOBTETD Body**
 - NombreDiplomes
 - NombreDiplomes(NUMBER)
 - NombreDiplomes(Diplomes.InitAbrege%TYPE, NUMBER)
 - NombreDiplomes
 - NombreDiplomes(NUMBER)
 - NombreDiplomes(Diplomes.InitAbrege%TYPE, NUMBER)

Types

- TYPE_ADRESSE**
 - TYPE_ADRESSE Body
- TYPE_DIPLOME**
 - TYPE_DIPLOME Body
- TYPE_DIPLOMEOBTENU**
 - TYPE_DIPLOMEOBTENU Body
- TYPE_DIPLOMESOBTENUS**
 - TYPE_DIPLOMESOBTENUS Body
- TYPE_ETUDIANT**
 - TYPE_ETUDIANT Body
- TYPE_IMMATVOITURE**
 - TYPE_IMMATVOITURE Body
- TYPE_IMMATVOITURES**
 - TYPE_IMMATVOITURES Body
- TYPE_PERSONNE**
 - TYPE_PERSONNE Body
- TYPE_PRENOMS**
 - TYPE_PRENOMS Body
- TYPE_TELEPHONE**
 - TYPE_TELEPHONE Body
- TYPE_TELEPHONES**
 - TYPE_TELEPHONES Body
- TYPE_VARRAY_VARCHAR**
 - TYPE_VARRAY_VARCHAR Body
- TYPE_VOITURE**
 - TYPE_VOITURE Body
- TYPE_VOITURES**
 - TYPE_VOITURES Body

Procedures

- AFFECTEPROPHOTOSETUDIANTS
- COMPARESIGNPHOTOSETUDIANTS
 - D
- IMPORTEPHOTOSETUDIANTS
- INSEREPSEUDOETUDIANTS
 - IDP
 - FICPSEUDO

Functions

- ESTCODEDEPARTEMENT**
 - CD
 - NUMBER

Triggers

- DECLEN_AVINSERTUPDATE_ETU_GEO
- DECLEN_AVINSERTUPDATE_ETUDIANT

	Sequences
	MDRS_119C7\$
	SEQUENCE_IDPERSONNE
Details Dependencies SQL	
	Actions...
Name	Value
CREATED	08/07/11
LAST_DDL_TIME	08/07/11
SEQUENCE_OWNER	GUIBERT
SEQUENCE_NAME	MDRS_119C7\$
MIN_VALUE	1
MAX_VALUE	99999999999999999999999999999999
INCREMENT_BY	1
CYCLE_FLAG	N
ORDER_FLAG	Y
CACHE_SIZE	100
LAST_NUMBER	6
SEQUENCE_IDPERSONNE	
Details Dependencies SQL	
	Actions...
Name	Value
CREATED	09/07/09
LAST_DDL_TIME	31/08/09
SEQUENCE_OWNER	GUIBERT
SEQUENCE_NAME	SEQUENCE_IDPERSONNE
MIN_VALUE	1
MAX_VALUE	99
INCREMENT_BY	1
CYCLE_FLAG	Y
ORDER_FLAG	N
CACHE_SIZE	0
LAST_NUMBER	13
	Directories
	REP_ETUDIANTS
	REP_ETUDIANTS
	Actions...
Name	Value
OWNER	SYS
DIRECTORY_NAME	REP_ETUDIANTS
DIRECTORY_PATH	D:\Travail\Emploi\TD\TD RD\scripts création bases\Oracle\InutCourseBD.RD

The screenshot shows the Oracle SQL Developer Database Navigator interface. The left pane displays the schema structure under the 'ETD' schema:

- XML Schemas
- fiche_philosophe.xsd
- ETD
 - Tables
 - Views
 - Indexes
 - Packages
- Procedures
 - AFFETUHTML
 - IDP
 - AFFITEMCVETUHTML
 - MESS
 - I
 - FILS
 - CV
 - AFFNAISSESDECESCETUHTML
 - MESS
 - I
 - CV
 - AFFPHOTOETUHTML
 - IDP
 - AFFPSEUDOETUHTML
 - IDP
 - AFFTABLENONOBJETHTML
 - NT
 - HOME
- Functions
- Triggers
- Types
- Sequences
- Materialized Views
- Materialized Views Logs
- Synonyms
- Database Links
- Directories
 - REP_ETUDIANTS
- XML Schemas

N.B. : l'interrogation du dictionnaire des données permettant de retrouver les objets de cette base de données se trouve en annexe.

N. B. : la suppression de cette base de données se trouve en annexe.

Création des DAD

Le DAD peut être créé sous SQL*Plus (avec le compte SYS) ; le fichier d'initialisation doit être modifié en conséquence.

Création du DAD sous SQL*Plus

```
-- connexion avec le compte SYS
CONNECT / AS SYSDBA
-- configuration du numéro du port pour HTTP
CALL DBMS_XDB.SETHTTPPORT(1158) ; -- et non le 8080 par défaut
ALTER SYSTEM REGISTER ;
-- création d'un DAD pour le compte ETD
DECLARE
 nd VARCHAR2(30) := 'DAD' ; -- nom du DAD
BEGIN
 -- création du DAD avec un chemin virtuel
 DBMS_EPG.CREATE_DAD(DAD_NAME=>nd,PATH=>'/'||nd||'*') ;
 -- affectation des attributs (cf. aussi document-table-name, document-path, etc.)
 DBMS_EPG.SET_DAD_ATTRIBUTE(
 DAD_NAME=>nd,ATTR_NAME=>'default-page',ATTR_VALUE=>'home') ;
 DBMS_EPG.SET_DAD_ATTRIBUTE(
 DAD_NAME=>nd,ATTR_NAME=>'database-username',ATTR_VALUE=>'ETD') ;
 DBMS_EPG.AUTHORIZE_DAD(DAD_NAME=>nd,USER=>'GUIBERT') ;
 DBMS_EPG.AUTHORIZE_DAD(DAD_NAME=>nd,USER=>'ETD') ;
END ;
-- déconnexion
QUIT
```

Modification du fichier d'initialisation

```
# variables (local_listener voire dispatchers) à affecter dans le fichier init.ora
local_listener="(ADDRESS = (PROTOCOL = TCP)(HOST = localhost)(PORT = 1158))"
```

Création des utilisateurs

```
-- création du compte ETD/ETD
CREATE USER ETD IDENTIFIED BY ETD ;
-- ETD va être l'utilisateur du DAD
ALTER USER ETD IDENTIFIED BY ETD ACCOUNT UNLOCK ;
-- déverrouillage du compte anonyme pour le DAD
ALTER USER ANONYMOUS ACCOUNT UNLOCK ;
-- déverrouillage du compte XDB pour XML DB
ALTER USER XDB ACCOUNT UNLOCK ;
```

Création des répertoires

```
-- création nom logique répertoire où sont les informations étudiants (images et XSD)
CREATE OR REPLACE DIRECTORY Rep_Etudiants AS
 'D:\Travail\Enseignement\TD\TD BD\scripts création bases\Oracle\JouetCoursBD RO';
N.B. : les images se trouvent en annexe.
```

Création des XSD

```
-- création du XSD (XML Schema i. e. grammaire des documents XML)
BEGIN
DBMS_XMLSCHEMA.REGISTERSCHEMAG
 SCHEMABURL=>'fiche_philosophe.xsd', -- nom du schéma
 SCHEMADOC=>BFILENAME(UPPER('Rep_Etudiants'),'fiche_philosophe.xsd'),
 LOCAL=>FALSE, -- PUBLIC i. e. visible par tous
 GENTYPES=>FALSE,
 GENTABLES=>FALSE,
 FORCE=>FALSE, -- pour ne pas s'affranchir d'éventuelles erreurs
 OPTIONS=>DBMS_XMLSCHEMA.REGISTER_BINARYXML) ;
END ;
N.B. : le fichier fiche_philosophe.xsd se trouve en annexe.
```

Création des séquences

```
-- séquence pour les identifiants des personnes
CREATE SEQUENCE Sequence_IdPersonne
 START WITH 1 INCREMENT BY 1 MINVALUE 1 MAXVALUE 99 CYCLE NOCACHE ;
```

Création des types

```
-- type de tableau de chaînes de caractères
CREATE OR REPLACE TYPE Type_VARRAY VARCHAR AS VARRAY(25) OF VARCHAR(70) ;
-- type des prénoms
CREATE OR REPLACE TYPE Type_Prenoms AS VARRAY(5) OF VARCHAR(30) ; -- doublons possibles
-- type de téléphone
CREATE OR REPLACE TYPE Type_Telephone AS OBJECT (
 IndicatifPays CHAR(6) , -- cf. recommandation UIT-T E.164 (1/2/2004)
 Telephone CHAR(9) ) ; -- le n° sans le 1er chiffre (zéro)
-- type des téléphones
CREATE OR REPLACE TYPE Type_Telephones AS TABLE OF Type_Telephone ;
-- type d'adresse
CREATE OR REPLACE TYPE Type_Adresse AS OBJECT (
 Ligne1 VARCHAR(80) ,
 Ligne2 VARCHAR(80) ,
 Ligne3 VARCHAR(80) ,
 CodePostal VARCHAR(5) ,
 Ville VARCHAR(25) ,
 SiteWeb URITYPE ,
 MEMBER FUNCTION DepartAdresse RETURN VARCHAR ,
 PRAGMA RESTRICT_REFERENCES(DepartAdresse,WNDS) ) ; -- ne met pas à jour la BD
-- type d'immatriculation de voiture
CREATE OR REPLACE TYPE Type_ImmatVoiture AS OBJECT (
 Chiffres NUMBER(4) ,
 Lettres VARCHAR(3) ,
 Depart VARCHAR(3) ,
 MEMBER FUNCTION ConcatNoImmat(separ IN VARCHAR) RETURN VARCHAR ,
 PRAGMA RESTRICT_REFERENCES(ConcatNoImmat,WNDS) ) ;
-- type d'immatriculations de voitures
CREATE OR REPLACE TYPE Type_ImmatVoitures AS TABLE OF Type_ImmatVoiture ;
-- type de voiture
CREATE OR REPLACE TYPE Type_Voiture AS OBJECT (
 NoImmat Type_ImmatVoiture ,
 Couleur VARCHAR(10) ) ;
-- type des voitures
CREATE OR REPLACE TYPE Type_Voitures AS TABLE OF Type_Voiture ;
-- type de diplôme
CREATE OR REPLACE TYPE Type_Diplome AS OBJECT (
 InitAbrege CHAR(5) ,
 InitComplet VARCHAR(80) ) ;
-- type de diplôme obtenu
CREATE OR REPLACE TYPE Type_DiplomeObtenu AS OBJECT (
 DiplomeObtenu REF Type_Diplome , -- pointeur logique vers 1 objet d'un autre type
 Annee NUMBER(4) ) ;
-- type des diplômes obtenus
CREATE OR REPLACE TYPE Type_DiplomesObtenus AS TABLE OF Type_DiplomeObtenu ;
-- type de personne
CREATE OR REPLACE TYPE Type_Personne AS OBJECT (
 IdPersonne NUMBER(2) ,
 NomPersonne VARCHAR(30) ,
 PrenomsPersonne Type_Prenoms ,
 TelephonesPersonne Type_Telephones ,
 AdressePersonne Type_Adresse ,
 ORDER MEMBER FUNCTION Type_Personne_Compare(p IN Type_Personne) RETURN INTEGER ,
 PRAGMA RESTRICT_REFERENCES(Type_Personne_Compare,WNDS) ,
 MEMBER FUNCTION NomPrenomPersonne RETURN VARCHAR ,
 PRAGMA RESTRICT_REFERENCES(NomPrenomPersonne,WNDS) ,
 MEMBER FUNCTION InitialePrenomPersonne RETURN VARCHAR ,
 PRAGMA RESTRICT_REFERENCES(InitialePrenomPersonne,WNDS) ,
 MEMBER PROCEDURE PrenomPersonne_Insert(p IN VARCHAR) ,
 MEMBER PROCEDURE PrenomPersonne_Update(p_old IN VARCHAR,p_new IN VARCHAR) ,
 MEMBER PROCEDURE PrenomPersonne_Delete(p IN VARCHAR)
)
NOT FINAL ;
```

```
-- type d'étudiant
CREATE OR REPLACE TYPE Type_Etudiant UNDER Type_Personne ( -- héritage de type
 DepartNaissEtu VARCHAR(3) ,
 PseudoEtu BLOB ,
 PhotoEtu ORDSYS.ORDIMAGE ,
 SignPhotoEtu ORDSYS.ORDIMAGESIGNATURE , -- pour les comparaisons des images
 CVEtu XMLTYPE ,
 VoituresPossedees Type_Voitures ,
 DiplomesObtenus Type_DiplomesObtenus ,
 MEMBER FUNCTION EstGirondin RETURN NUMBER ,
 PRAGMA RESTRICT_REFERENCES(EstGirondin,WNDS) ,
 MEMBER PROCEDURE DepartNaissEtu_Update(d IN VARCHAR)
)
INSTANTIABLE
FINAL ;
```

Création des tables et des contraintes d'intégrité

Les contraintes d'intégrité implantées ici sont : clés primaires, référentielles, d'unicité, existentielles, de valeurs par défaut, etc.

```
-- table des départements
CREATE TABLE Departements (
 CodeDepartement VARCHAR(3) NOT NULL ,
 NomDepartement VARCHAR(25) NOT NULL ,
 CONSTRAINT ClePrimaire_Departements PRIMARY KEY ( CodeDepartement ) ,
 CONSTRAINT Unicite_NomDepartement UNIQUE ( NomDepartement ) ) ;
-- table des diplômes
CREATE TABLE Diplomes OF Type_Diplome (
 CONSTRAINT ClePrimaire_Diplomes PRIMARY KEY ( IntitAbrege ) ,
 CONSTRAINT Existe_IntitAbrege CHECK ( IntitAbrege IS NOT NULL ) ,
 CONSTRAINT Unicite_IntitComplet UNIQUE ( IntitComplet ) ,
 CONSTRAINT Existe_IntitComplet CHECK ( IntitComplet IS NOT NULL ) ) ;
-- table des étudiants
CREATE TABLE Etudiants OF Type_Etudiant (
 CONSTRAINT ClePrimaire_Etudiants PRIMARY KEY ( IdPersonne ) ,
 CONSTRAINT Contrainte_IdPersonnePositif CHECK ( IdPersonne > 0 ) ,
 CONSTRAINT Existe_IdPersonne IdPersonne NOT NULL ,
 CONSTRAINT Existe_NomPersonne NomPersonne NOT NULL ,
 CONSTRAINT Existe_Ligne1AdrPersonne
 CHECK ( AdressePersonne.Ligne1 IS NOT NULL ) ,
 CONSTRAINT Existe_CodePostalAdrPersonne
 CHECK ( AdressePersonne.CodePostal IS NOT NULL ) ,
 CONSTRAINT Existe_VilleAdrPersonne CHECK ( AdressePersonne.Ville IS NOT NULL ) ,
 CONSTRAINT Ref_Etudiants_Departements
 FOREIGN KEY ( DepartNaissEtu ) REFERENCES Departements ( CodeDepartement ) ,
 CONSTRAINT Existe_DepartNaissEtu DepartNaissEtu NOT NULL
)
NESTED TABLE TelephonesPersonne STORE AS Table_TelephonesPersonne ,
XMLTYPE COLUMN CVEtu STORE AS BINARY XML
 XMLSCHEMA "fiche_philosophe.xsd" ELEMENT "Philosophe" ,
NESTED TABLE VoituresPossedees STORE AS Table_VoituresPossedees ,
NESTED TABLE DiplomesObtenus STORE AS Table_DiplomesObtenus ;
ALTER TABLE Etudiants MODIFY (
 CONSTRAINT Defaut_DepartNaissEtu DepartNaissEtu DEFAULT '33' ) ;
ALTER TABLE Table_VoituresPossedees ADD (
 CONSTRAINT Unicite_NoImmat
 UNIQUE ( NoImmat.Chiffres , NoImmat.Lettres , NoImmat.Depart ) ,
 CONSTRAINT Existe_NoImmatChiffres CHECK ( NoImmat.Chiffres IS NOT NULL ) ,
 CONSTRAINT Contrainte_NoImmatChiffresBorn
 CHECK ( NoImmat.Chiffres BETWEEN 1 AND 9999 ) ,
 CONSTRAINT Existe_NoImmatLettres CHECK ( NoImmat.Lettres IS NOT NULL ) ,
 CONSTRAINT Contrainte_NoImmatLettresMajus
 CHECK ( NoImmat.Lettres = UPPER(NoImmat.Lettres) ) ,
 CONSTRAINT Contrainte_ListeCouleurs
 CHECK ( Couleur IS NULL OR Couleur IN ( 'rouge' , 'jaune' , 'orange' ) ) ) ;
```

```

--ALTER TABLE Table_VoituresPossedees DISABLE CONSTRAINT Unicite_NoImmat ;
--ALTER TABLE Table_VoituresPossedees ENABLE CONSTRAINT Unicite_NoImmat ;
--ALTER TABLE Table_DiplomesObtenus ADD ( SCOPE FOR ( DiplomeObtenu ) IS Diplomes ) ;
CREATE UNIQUE INDEX Unicite_IdPersonne_Annee
 ON Table_DiplomesObtenus ( NESTED_TABLE_ID , Annee ) ;
-- table des informations spatiales sur les étudiants
CREATE TABLE Etudiants_Geo (
 IdPersonne NUMBER(2) PRIMARY KEY NOT NULL REFERENCES Etudiants ( IdPersonne ) ,
 PosGeogEtu MDSYS.SDO_GEOMETRY ,
 FigGeomEtu MDSYS.SDO_GEOMETRY ) ;

```

Création des métadonnées pour Oracle Spatial

```

INSERT INTO USER_SDO_GEOM_METADATA VALUES (
 'ETUDIANTS_GEO' , -- nom de la table contenant l'attribut MDSYS.SDO_GEOMETRY
 'FIGGEOOMETU' , -- nom de l'attribut MDSYS.SDO_GEOMETRY : figure géométrique étds
 MDSYS.SDO_DIM_ARRAY ( -- grille [0;20]*[0;10] avec une tolérance au 100ème près
 MDSYS.SDO_DIM_ELEMENT ( 'abscisse (X)' , 0 , 20 , 0.01 ) ,
 MDSYS.SDO_DIM_ELEMENT ( 'ordonnées (Y)' , 0 , 10 , 0.01 ) ) ,
 NULL ) ;
COMMIT ;

```

Création des index (dont les index spatiaux)

```

-- index sur le nom des étudiants
CREATE INDEX Index_NomEtu ON Etudiants ( NomPersonne ASC ) ;
-- index QuadRree sur la figure géométrique des étudiants
--CREATE INDEX Index_QuadTree_FigGeomEtu ON Etudiants_Geo ( FigGeomEtu )
-- INDEXTYPE IS MDSYS.SPATIAL_INDEX PARAMETERS('sdo_level=4') ;
-- ou ('sdo_numtiles=100')
-- index R-tree sur la figure géométrique des étudiants
CREATE INDEX Index_RTree_FigGeomEtu ON Etudiants_Geo ( FigGeomEtu )
 INDEXTYPE IS MDSYS.SPATIAL_INDEX ; -- ('sdo_index_dims=2') par défaut

```

Création des vues

```

-- vue sur les voitures des étudiants
CREATE OR REPLACE VIEW Vue_VoituresEtudiants AS
 SELECT V.NoImmat.Chiffres AS NoImmatChiffres ,
 V.NoImmat.Lettres AS NoImmatLettres ,
 V.NoImmat.Depart AS NoImmatDepart , V.Couleur ,
 IdPersonne , NomPersonne , DepartNaissEtu
 FROM Etudiants E , TABLE ( SELECT VoituresPossedees
 FROM Etudiants EVP
 WHERE EVP.IdPersonne = E.IdPersonne ) V ;

```

Création des corps de types

```

-- corps de type d'adresse
CREATE OR REPLACE TYPE BODY Type_Adresse IS
 -- calcul du département de l'adresse à partir du code postal
 MEMBER FUNCTION DepartAdresse
 RETURN VARCHAR
 IS
 BEGIN
 IF SUBSTR(SELF.CodePostal,1,2) = '97' THEN
 RETURN(SUBSTR(SELF.CodePostal,1,3)) ; -- départements d'outre-mer
 ELSE
 RETURN(SUBSTR(SELF.CodePostal,1,2)) ; -- métropole et Corse
 END IF ;
 END ;
END ;
-- corps de type d'immatriculation de voiture
CREATE OR REPLACE TYPE BODY Type_ImmatVoiture IS
 -- concatène le numéro d'immatriculation de la voiture
 MEMBER FUNCTION ConcatNoImmat (
 separ IN VARCHAR ) -- séparateur

```

```

 RETURN VARCHAR
IS
 c CHAR(1) ; -- caractère de séparation
BEGIN
 IF separ IS NULL OR LENGTH(separ) = 0 THEN
 c := ' ' ; -- un espace par défaut
 ELSE
 c := SUBSTR(separ,1,1) ; -- 1er caractère chaîne non vide en paramètre
 END IF ;
 RETURN LPAD(CAST(SELF.Chiffres AS VARCHAR),4,'0') || c ||
 UPPER(TRIM(SELF.Lettres)) || c || SELF.Depart ;
END ;
END ;

-- corps de type de personne
CREATE OR REPLACE TYPE BODY Type_Personne IS
 -- comparaison de deux personnes
 ORDER MEMBER FUNCTION Type_Personne_Compare (
 p IN Type_Personne ) -- personne à comparer
 RETURN INTEGER
IS
BEGIN
 IF SELF.IdPersonne = p.IdPersonne THEN
 RETURN 0 ; -- égalité entre les deux personnes
 ELSIF SELF.IdPersonne < p.IdPersonne THEN
 RETURN -1 ; -- "personne courante" plus petite que celle en paramètre
 ELSE
 RETURN +1 ; -- "personne courante" plus grande que celle en paramètre
 END IF ;
END ;

-- nom et 1er des prénoms de la personne
MEMBER FUNCTION NomPrenomPersonne
 RETURN VARCHAR
IS
BEGIN
 IF SELF.PrenomsPersonne.COUNT = 0 THEN
 RETURN(TRIM(SELF.NomPersonne)) ; -- que le nom d'une personne sans prénom
 ELSE
 RETURN(TRIM(SELF.NomPersonne) || ' ' || TRIM(SELF.PrenomsPersonne(1))) ;
 END IF ;
END ;

-- initiale du 1er des prénoms de la personne
MEMBER FUNCTION InitialePrenomPersonne
 RETURN VARCHAR
IS
 ip VARCHAR(45) ; -- initiale du prénom
 p VARCHAR(30) ; -- prénom
 i INTEGER ; -- indice de p
BEGIN
 IF SELF.PrenomsPersonne.COUNT = 0 THEN
 ip := NULL ; -- personne sans prénom
 ELSE
 p := TRIM(SELF.PrenomsPersonne(1)) ;
 IF p IS NULL OR LENGTH(p) = 0 THEN
 ip := NULL ; -- personne sans réellement de prénom
 ELSE
 ip := SUBSTR(p,1,1) || '.' ; -- initiale du 1er prénom
 i := 2 ;
 WHILE i < LENGTH(p) LOOP
 IF SUBSTR(p,i,1) IN ( '-' , ' ' ) AND
 UPPER(SUBSTR(p,i+1,1)) BETWEEN 'A' AND 'Z' THEN
 ip := ip || SUBSTR(p,i,2) || '.' ; -- composé ou multiple
 i := i + 2 ;
 ELSE
 i := i + 1 ;
 END IF ;
 END LOOP ;
 END IF ;
 END IF ;
END ;

```

```

 END LOOP ;
 END IF ;
END IF ;
RETURN(ip) ;
END ;
-- insertion d'un prénom de la personne
MEMBER PROCEDURE PrenomPersonne_Insert (
 p IN VARCHAR ) -- prénom à insérer
IS
BEGIN
 IF SELF.PrenomsPersonne.COUNT < SELF.PrenomsPersonne.LIMIT THEN
 SELF.PrenomsPersonne.EXTEND() ; -- ajoute un prénom NULL
 SELF.PrenomsPersonne(SELF.PrenomsPersonne.COUNT) := TRIM(p) ; -- l'affecte
 END IF ;
END ;
-- modification d'un prénom de la personne
MEMBER PROCEDURE PrenomPersonne_Update (
 p_old IN VARCHAR , -- ancien prénom à modifier
 p_new IN VARCHAR ) -- nouveau prénom à modifier
IS
 i INTEGER ; -- indice des prénoms
BEGIN
 FOR i IN 1..SELF.PrenomsPersonne.COUNT LOOP
 IF TRIM(SELF.PrenomsPersonne(i)) = TRIM(p_old) THEN
 SELF.PrenomsPersonne(i) := TRIM(p_new) ; -- modifie le prénom
 END IF ;
 END LOOP ;
END ;
-- suppression (de toutes les occurrences) d'un prénom de la personne
MEMBER PROCEDURE PrenomPersonne_Delete (
 p IN VARCHAR ) -- prénom à supprimer
IS
 i INTEGER ; -- indice des prénoms
BEGIN
 i := SELF.PrenomsPersonne.FIRST ;
 WHILE i <= SELF.PrenomsPersonne.LAST LOOP
 IF TRIM(SELF.PrenomsPersonne(i)) = TRIM(p) THEN
 SELF.PrenomsPersonne(i) :=
 SELF.PrenomsPersonne(SELF.PrenomsPersonne.LAST) ;
 -- remplace le prénom à supprimer par le dernier prénom
 SELF.PrenomsPersonne.TRIM(1) ; -- supprime le dernier prénom
 ELSE
 i := i + 1 ;
 END IF ;
 END LOOP ;
END ;
END ;
-- corps de type d'étudiant
CREATE OR REPLACE TYPE BODY Type_Etudiant IS
 -- indique si l'étudiant est girondin
 MEMBER FUNCTION EstGirondin
 RETURN NUMBER
 IS
 BEGIN
 IF SELF.DepartNaissEtu = '33' THEN
 RETURN(1) ; -- est girondin
 ELSE
 RETURN(0) ; -- n'est pas girondin
 END IF ;
 END ;
 -- modification du département de naissance d'un étudiant
 MEMBER PROCEDURE DepartNaissEtu_Update (
 d IN VARCHAR ) -- département de naissance à modifier
 IS
 BEGIN

```

```

 UPDATE Etudiants E
 SET E.DepartNaissEtu = d
 WHERE VALUE(E) = SELF ; -- requiert Type_Personne_Compare()
 END ;
END ;

```

Création des déclencheurs

```

-- déclenchement avant l'insertion ou la modification d'étudiants
CREATE OR REPLACE TRIGGER Declen_AvInsertUpdate_Etudiant
 BEFORE
 INSERT OR UPDATE
 ON Etudiants
 FOR EACH ROW
DECLARE
 ivp INTEGER ; -- indice des voitures possédées par l'étudiant
 ido INTEGER ; -- indice des diplômes obtenus par l'étudiant
 jdo INTEGER ; -- indice des diplômes obtenus par l'étudiant
BEGIN
 -- contrainte que le début du code postal doit correspondre à un département
 IF EstCodeDepartement(:NEW.AdressePersonne.DepartAdresse()) = 0 THEN
 RAISE_APPLICATION_ERROR(-20001,'Contrainte d''intégrité référentielle
 Etudiants.AdressePersonne.CodePostal /
 Departements.CodeDepartement violée pour '|||
 :NEW.AdressePersonne.DepartAdresse()) ;
 END IF ;
 -- contraintes sur les voitures possédées
 -- (valeurs par défaut et contrainte d'intégrité référentielle du département de
 -- l'immatriculation sur les départements)
 IF :NEW.VoituresPossedees IS NOT NULL AND
 :NEW.VoituresPossedees.FIRST IS NOT NULL THEN
 FOR ivp IN :NEW.VoituresPossedees.FIRST..:NEW.VoituresPossedees.LAST LOOP
 IF :NEW.VoituresPossedees.EXISTS(ivp) THEN
 -- CONSTRAINT Defaut_NoImmatDepart Depart DEFAULT '33'
 IF :NEW.VoituresPossedees(ivp).NoImmat.Depart IS NULL THEN
 :NEW.VoituresPossedees(ivp).NoImmat.Depart := '33' ;
 END IF ;
 -- CONSTRAINT Ref_ImmatVoiture_Departements FOREIGN KEY
 -- ( Depart ) REFERENCES Departements ( CodeDepartement )
 IF EstCodeDepartement(:NEW.VoituresPossedees(ivp).NoImmat.Depart) = 0
 THEN
 RAISE_APPLICATION_ERROR(-20002,'Contrainte d''intégrité
 référentielle Etudiants.
 VoituresPossedees[ ].NoImmat.Depart /
 Departements.CodeDepartement violée
 pour '||:NEW.VoituresPossedees(ivp).
 NoImmat.Depart||' (voiture n° '|||
 CAST(ivp AS VARCHAR)||')') ;
 END IF ;
 -- CONSTRAINT Defaut_Couleur CHECK ( Couleur DEFAULT 'rouge' )
 IF :NEW.VoituresPossedees(ivp).Couleur IS NULL THEN
 :NEW.VoituresPossedees(ivp).Couleur := 'rouge' ;
 END IF ;
 END IF ;
 END LOOP ;
 END IF ;
 -- contrainte d'unicité sur les diplômes obtenus par les étudiants
 IF :NEW.DiplomesObtenus IS NOT NULL AND :NEW.DiplomesObtenus.FIRST IS NOT NULL
 THEN
 FOR ido IN :NEW.DiplomesObtenus.FIRST..:NEW.DiplomesObtenus.LAST-1 LOOP
 IF :NEW.DiplomesObtenus.EXISTS(ido) THEN
 FOR jdo IN ido+1..:NEW.DiplomesObtenus.LAST LOOP
 IF :NEW.DiplomesObtenus.EXISTS(jdo) THEN
 -- CONSTRAINT Unicite_IdPersonne_DiplomeObtenu
 -- UNIQUE ( IdPersonne , DiplomeObtenu )

```

```

 IF :NEW.DiplomesObtenus(ido).DiplomeObtenu =
 :NEW.DiplomesObtenus(jdo).DiplomeObtenu THEN
 RAISE_APPLICATION_ERROR(-20003,'Contrainte d''unicité (
 Etudiants.IdPersonne , Etudiants.
 DiplomesObtenus.DiplomeObtenu )
 violée pour (diplôme n° ' ||
 CAST(ido AS VARCHAR)||' et ' ||
 CAST(jdo AS VARCHAR)||')) ;
 END IF ;
 END IF ;
 END LOOP ;
END IF ;
END LOOP ;
END IF ;
END ;

-- déclenchement avant l'insertion ou la modification des informations spatiales étds
CREATE OR REPLACE TRIGGER Declen_AvInsertUpdate_Etu_Geo
 BEFORE
 INSERT OR UPDATE
 ON Etudiants_Geo
 FOR EACH ROW
DECLARE
 c NUMBER ; -- nb. cas d'incompatibilité figure géométrique avec métadonnées
BEGIN
 -- posi° géographique, SRID 8307 (WGS 84) : -90≤latitude≤90 et -180≤longitude≤180
 IF :NEW.PosGeogEtu.SDO_SRID = 8307 THEN
 IF :NEW.PosGeogEtu.SDO_POINT.X < -90 OR :NEW.PosGeogEtu.SDO_POINT.X > 90 THEN
 RAISE_APPLICATION_ERROR(-20004,'La latitude, dans la référence spatiale '
 ||:NEW.PosGeogEtu.SDO_SRID||', ' ||
 :NEW.PosGeogEtu.SDO_POINT.X||
 ' doit être comprise entre -90° et +90°') ;
 ELSIF :NEW.PosGeogEtu.SDO_POINT.Y < -180 OR
 :NEW.PosGeogEtu.SDO_POINT.Y > 180 THEN
 RAISE_APPLICATION_ERROR(-20005,
 'La longitude, dans la référence spatiale ' ||
 :NEW.PosGeogEtu.SDO_SRID||', ' ||
 :NEW.PosGeogEtu.SDO_POINT.Y||
 ' doit être comprise entre -180° et +180°') ;
 END IF ;
 END IF ;
 -- la figure géométrique doit être compatible avec les métadonnées
 SELECT COUNT(*)
 INTO c
 FROM USER_SDO_GEOM_METADATA M
 WHERE M.TABLE_NAME = 'ETUDIANTS_GEO' AND M.COLUMN_NAME = 'FIGGEOMETU' AND
 SDO_GEM.VALIDATE_GEOMETRY_WITH_CONTEXT(:NEW.FigGeomEtu,M.DIMINFO) <>
 'TRUE' ;
 IF c > 0 THEN
 RAISE_APPLICATION_ERROR(-20006,'La figure géométrique n''est pas correcte ou
 ne respecte pas les contraintes définies sur
 l ''attribut (dans USER_SDO_GEOM_METADATA)' ) ;
 END IF ;
END ;

```

Création des fonctions et procédures

```

-- indique si un code du département en paramètre est trouvé parmi les départements
CREATE OR REPLACE FUNCTION EstCodeDepartement (
 cd IN VARCHAR ) -- code du département à rechercher
 RETURN NUMBER
IS
 trouv NUMBER(1) ; -- le code du département est trouvé parmi les départements
BEGIN
 SELECT COUNT(*) INTO trouv FROM Departements WHERE CodeDepartement = cd ;
 IF trouv = 0 THEN

```

```

 RETURN(0) ; -- n'est pas un département
 ELSE
 RETURN(1) ; -- est un département
 END IF ;
END ;
-- insère (et valide définitivement) le pseudonyme des étudiants
CREATE OR REPLACE PROCEDURE InserePseudoEtudiants (
 idp IN Etudiants.IdPersonne%TYPE , -- identifiant de la personne
 ficpseudo IN VARCHAR ) -- fichier contenant le pseudonyme à insérer
IS
 pseudo BLOB ; -- pseudonyme de l'étudiant
 f BFILE ; -- pointeur de fichier en entrée
 psd PLS_INTEGER := 1 ; -- position source de départ
 pdd PLS_INTEGER := 1 ; -- position destination de départ
 nr VARCHAR(15) ; -- nom du répertoire où doivent se trouver les informations
 cr VARCHAR2(4000) ; -- chemin du répertoire où doivent se trouver informations
BEGIN
 nr := UPPER('Rep_Etudiants') ;
 IF ficpseudo IS NOT NULL THEN
 f := BFILENAME(nr,ficpseudo) ;
 IF DBMS_LOB.FILEEXISTS(f) = 1 THEN
 SELECT PseudoEtu
 INTO pseudo
 FROM Etudiants
 WHERE IdPersonne = idp
 FOR UPDATE ;
 DBMS_LOB.FILEOPEN(f,DBMS_LOB.FILE_READONLY) ;
 DBMS_LOBLOADBLOBFROMFILE(pseudo,f,DBMS_LOB.LOBMAXSIZE,psd,pdd) ;
 DBMS_LOB.FILECLOSE(f) ;
 UPDATE Etudiants SET PseudoEtu = pseudo WHERE IdPersonne = idp ;
 COMMIT ;
 DBMS_OUTPUT.PUT_LINE('Pseudonyme inséré') ;
 ELSE
 SELECT DIRECTORY_PATH
 INTO cr
 FROM ALL_DIRECTORIES
 WHERE DIRECTORY_NAME = nr ;
 DBMS_OUTPUT.PUT_LINE('Le fichier'||ficpseudo|||
 ' n''existe pas dans le répertoire'||cr) ;
 END IF ;
 ELSE
 DBMS_OUTPUT.PUT_LINE('Aucun fichier n''a été précisé') ;
 END IF ;
EXCEPTION
 WHEN NO_DATA_FOUND THEN
 DBMS_OUTPUT.PUT_LINE('Aucun étudiant n''a le n°'||CAST(idp AS VARCHAR)) ;
 WHEN OTHERS THEN
 RAISE_APPLICATION_ERROR(-20000,'Erreur non gérée de message'||SQLERRM|||
 ' et de code'||CAST(SQLCODE AS VARCHAR)) ;
END ;
-- importe localement les photographies des étudiants dans la base de données
CREATE OR REPLACE PROCEDURE ImportePhotosEtudiants
IS
 photo ORDSYS.ORDIMAGE ; -- photographie de l'étudiant à importer
 ctx RAW(4000) := NULL ; -- contexte
BEGIN
 FOR Curs_Etd IN ( SELECT IdPersonne , PhotoEtu FROM Etudiants ) LOOP
 IF NOT Curs_Etd.PhotoEtu.ISLOCAL THEN
 SELECT PhotoEtu
 INTO photo
 FROM Etudiants E
 WHERE E.IdPersonne = Curs_Etd.IdPersonne
 FOR UPDATE ;
 photo.IMPORTFROM(ctx,photo.SOURCE.SRCTYPE,photo.SOURCE.SRCLOCATION,
 photo.SOURCE.SRCNAME) ;

```

```

 UPDATE Etudiants E
 SET E.PhotoEtu = photo
 WHERE E.IdPersonne = Curs_Etd.IdPersonne ;
 END IF;
 END LOOP ;
 COMMIT ;
 DBMS_OUTPUT.PUT_LINE('Photographies importées (localement) dans la base de
 données') ;
END ;
-- affecte les propriétés des photographies des étudiants et génère leurs signatures
CREATE OR REPLACE PROCEDURE AffectePropPhotosEtudiants
IS
 photo ORDSYS.ORDIMAGE ; -- photographie de étudiant dont recherche les propriétés
 signphoto ORDSYS.ORDIMAGESIGNATURE ; -- signature de la photographie de étudiant
BEGIN
 FOR Curs_Etd IN ( SELECT IdPersonne , SignPhotoEtu , PhotoEtu FROM Etudiants )
 LOOP
 SELECT PhotoEtu , SignPhotoEtu
 INTO photo , signphoto
 FROM Etudiants E
 WHERE E.IdPersonne = Curs_Etd.IdPersonne
 FOR UPDATE ;
 photo.SETPROPERTIES() ;
 signphoto.GENERATESIGNATURE(photo) ;
 UPDATE Etudiants E
 SET E.PhotoEtu = photo
 WHERE E.IdPersonne = Curs_Etd.IdPersonne ;
 END LOOP ;
 COMMIT ;
 DBMS_OUTPUT.PUT_LINE('Propriétés des photographies affectées et signatures
 générées') ;
END ;
-- compare deux à deux les signatures des photographies des étudiants
-- N. B. : signature = (couleur, texture, forme) chaque zone image + fond image
-- N. B. : score = valeur de comparaison de 2 images de 0 (du + similaire) à 100
CREATE OR REPLACE PROCEDURE CompareSignPhotosEtudiants (
 d IN FLOAT ) -- distance (entre 0 et 100) maximale entre deux scores
IS
 c VARCHAR(50) ; -- commande évaluation score comparaison photographies étudiants
BEGIN
 c := 'color=0.0,texture=0.5,shape=1.0,location=0.0' ;
 -- scores des comparaisons deux à deux des photographies des étudiants
 DBMS_OUTPUT.PUT_LINE('Les scores des comparaisons deux à deux des photographies
 des étudiants sont les suivants (avec'||c||) :') ;
 FOR Curs_2Etds IN ( SELECT E1.IdPersonne IdPersonnel ,
 E1.SignPhotoEtu SignPhotoEtul ,
 E2.IdPersonne IdPersonne2 ,
 E2.SignPhotoEtu SignPhotoEtu2
 FROM Etudiants E1 , Etudiants E2
 WHERE E1.IdPersonne < E2.IdPersonne
 ORDER BY E1.IdPersonne , E2.IdPersonne ) LOOP
 DBMS_OUTPUT.PUT_LINE(' > '||CAST(ORDSYS.ORDIMAGESIGNATURE.EVALUATESCORE(
 Curs_2Etds.SignPhotoEtul,Curs_2Etds.SignPhotoEtu2,c) AS
 VARCHAR)||' % entre les étudiants n° '||CAST(
 Curs_2Etds.IdPersonnel AS VARCHAR)||' et ' ||
 CAST(Curs_2Etds.IdPersonne2 AS VARCHAR)) ;
 END LOOP ;
 -- les photographies des étudiants les plus similaires
 DBMS_OUTPUT.PUT_LINE('Les photographies des étudiants les plus similaires sont
 les suivantes (avec '||c||' et distantes de '||
 CAST(d AS VARCHAR)||' % au maximum) :) ;
 FOR Curs_2Etds IN ( SELECT E1.IdPersonne IdPersonnel ,
 E2.IdPersonne IdPersonne2 ,
 ORDSYS.ORDIMAGESIGNATURE.EVALUATESCORE(
 E1.SignPhotoEtu,E2.SignPhotoEtu,c) Score

```

```

 FROM Etudiants E1 , Etudiants E2
 WHERE E1.IdPersonne < E2.IdPersonne AND ORDSYS.IMGSIMILAR(
 E1.SignPhotoEtu,E2.SignPhotoEtu,c,d) = 1
 ORDER BY Score , E1.IdPersonne , E2.IdPersonne ) LOOP
 DBMS_OUTPUT.PUT_LINE(' > '||CAST(Curs_2Etds.Score AS VARCHAR)|||
 ' % entre les étudiants n°'|||
 CAST(Curs_2Etds.IdPersonnel AS VARCHAR)|||
 ' et '||CAST(Curs_2Etds.IdPersonne2 AS VARCHAR)) ;
 END LOOP ;
END ;

```

Création des paquetages (et corps de paquetages)

Deux paquetages sont ici présentés : le premier illustre la surcharge, les exceptions et les curseurs gérés par FOR tandis que le second vérifie des contraintes d'intégrité *a posteriori*.

Illustration de la surcharge, des exceptions et des curseurs gérés par FOR

```

-- affiche le nombre de diplômes obtenus par les étudiants
-- soit total, soit d'une année, soit d'un diplôme et d'une année
CREATE OR REPLACE PACKAGE NbDiplObtEtd IS
 PROCEDURE NombreDiplomes ;
 PROCEDURE NombreDiplomes (
 a IN NUMBER ) ;
 PROCEDURE NombreDiplomes (
 iad IN Diplomes.IntitAbrege%TYPE ,
 a IN NUMBER ) ;
END ;
-- corps du paquetage du nombre de diplômes obtenus par les étudiants
CREATE OR REPLACE PACKAGE BODY NbDiplObtEtd IS
 -- nombre total de diplômes obtenus par les étudiants
 PROCEDURE NombreDiplomes
 IS
 nbd INTEGER ; -- nombre de diplômes obtenus par les étudiants
 BEGIN
 SELECT SUM(CARDINALITY(DiplomesObtenus)) INTO nbd FROM Etudiants ;
 DBMS_OUTPUT.PUT_LINE('Nombre de diplômes obtenus par les étudiants : '||
 CAST(nbd AS VARCHAR)) ;
 END ;
 -- nombre diplômes obtenus par étudiants pour 1 année, en interrompant la liste
 PROCEDURE NombreDiplomes (
 a IN NUMBER ) -- année d'obtention d'un diplôme
 IS
 nbd INTEGER ; -- nombre de diplômes obtenus par les étudiants
 nbdmax INTEGER ; -- nombre diplômes obtenus par étudiants maximum à afficher
 idp Etudiants.IdPersonne%TYPE ; -- identifiant de la personne
 iad Diplomes.IntitAbrege%TYPE ; -- intitulé abrégé du diplôme
 CURSOR Curs_DO IS
 SELECT E.IdPersonne , DEREF(EDO.DiplomeObtenu).IntitAbrege
 FROM Etudiants E , TABLE ( SELECT DiplomesObtenus
 FROM Etudiants EDO
 WHERE EDO.IdPersonne = E.IdPersonne ) EDO
 WHERE EDO.Annee = a
 ORDER BY E.IdPersonne ;
 Exception_ArretAffichage EXCEPTION ;
 BEGIN
 nbdmax := 2 ;
 nbd := 0 ;
 OPEN Curs_DO ;
 LOOP
 FETCH Curs_DO INTO idp , iad ;
 EXIT WHEN Curs_DO%NOTFOUND ;
 nbd := nbd + 1 ;
 DBMS_OUTPUT.PUT_LINE(CAST(nbd AS VARCHAR)||' : diplôme intitulé '||iad|||
 ' obtenu l''année '||CAST(a AS VARCHAR)|||
 ' par l''étudiant n° '||CAST(idp AS VARCHAR)) ;
 END ;

```

```

 IF nbd >= nbdmax THEN
 CLOSE Curs_DO ;
 RAISE Exception_ArretAffichage ; -- on génère l'exception ad hoc
 END IF ;
 END LOOP ;
 CLOSE Curs_DO ;
 IF nbd = 0 THEN
 DBMS_OUTPUT.PUT_LINE('Aucun diplôme n''a été obtenu l''année ' ||
 CAST(a AS VARCHAR)||' par les étudiants') ;
 ELSE
 DBMS_OUTPUT.PUT_LINE('Nombre de diplômes obtenus l''année ' ||
 CAST(a AS VARCHAR)||
 ' par les étudiants : '||CAST(nbd AS VARCHAR)) ;
 END IF ;
 -- produit automatiquement exception NO_DATA_FOUND (aucune ligne retornable)
 SELECT IdPersonne INTO idp FROM Etudiants WHERE 0 = 1 ;
EXCEPTION
 WHEN Exception_ArretAffichage THEN
 DBMS_OUTPUT.PUT_LINE('L''affichage de la liste a été interrompu suite
 au '||CAST(nbdmax AS VARCHAR)||'ème étudiant') ;
 WHEN NO_DATA_FOUND THEN
 DBMS_OUTPUT.PUT_LINE('Aucun étudiant ne peut vérifier le prédicat
 (toujours faux i. e. contradiction)') ;
 WHEN OTHERS THEN
 RAISE_APPLICATION_ERROR(-20000,'Erreur non gérée de message '||SQLERRM||
 ' et de code '||CAST(SQLCODE AS VARCHAR)) ;
END ;
-- nombre de diplômes obtenus par les étudiants pour un diplôme et une année
PROCEDURE NombreDiplomes (
 iad IN Diplomes.IntitAbrege%TYPE , -- intitulé abrégé du diplôme
 a IN NUMBER ) -- année d'obtention d'un diplôme
IS
 nbd INTEGER ; -- nombre de diplômes obtenus par les étudiants
 CURSOR Curs_DO IS
 SELECT E.IdPersonne
 FROM Etudiants E , TABLE ( SELECT DiplomesObtenus
 FROM Etudiants EDO
 WHERE EDO.IdPersonne = E.IdPersonne ) EDO
 WHERE DEREF(EDO.DiplomeObtenu).IntitAbrege = iad AND EDO.Annee = a
 ORDER BY E.IdPersonne ;
BEGIN
 nbd := 0 ;
 FOR Enreg_DO IN Curs_DO LOOP -- curseur tq ouverture, lectures, fermeture
 nbd := nbd + 1 ;
 DBMS_OUTPUT.PUT_LINE(CAST(Curs_DO%ROWCOUNT AS VARCHAR)||
 ' : diplôme intitulé '||iad|||
 ' obtenu l''année '||CAST(a AS VARCHAR)|||
 ' par l''étudiant n° '|||
 CAST(Enreg_DO.IdPersonne AS VARCHAR)) ;
 END LOOP ;
 DBMS_OUTPUT.PUT_LINE('Nombre de diplômes intitulé '||iad|||
 ' obtenus l''année '||CAST(a AS VARCHAR)|||
 ' par les étudiants : '||CAST(nbd AS VARCHAR)) ;
END ;
END ;

```

Vérification des contraintes d'intégrité *a posteriori*

```

-- contraintes d'intégrité violées
CREATE OR REPLACE PACKAGE CIViolees IS
 PROCEDURE Defaut_NoImmatDepart_violee ;
 PROCEDURE Defaut_Couleur_violee ;
 PROCEDURE Ref_ImmatVoiture_Dpts_violee ;
 PROCEDURE Ref_Etudiants_Dipl_violee ;
 PROCEDURE Unicite_IdPersonne_Dipl_violee ;

```

```

END ;
-- corps du paquetage des contraintes d'intégrité violées
CREATE OR REPLACE PACKAGE BODY CIVIOLEES IS
 -- affiche les données violent la contrainte d'intégrité de valeur par défaut des
 -- départements du numéro d'immatriculation des voitures possédées par les
 -- étudiants : CONSTRAINT Defaut_NoImmatDepart NoImmat.Depart DEFAULT '33'
 PROCEDURE Defaut_NoImmatDepart_violee IS
 idp Etudiants.IdPersonne%TYPE ; -- identifiant de la personne
 noic NUMBER(4) ; -- Etudiants.VoituresPossedees.NoImmat.Chiffres%TYPE ;
 noi VARCHAR(3) ; -- Etudiants.VoituresPossedees.NoImmat.Lettres%TYPE ;
 CURSOR Curs_VPsansDpt IS
 SELECT IdPersonne , EVP.NoImmat.Chiffres , EVP.NoImmat.Lettres
 FROM Etudiants E , TABLE ( SELECT VoituresPossedees
 FROM Etudiants EVP
 WHERE EVP.IdPersonne = E.IdPersonne ) EVP
 WHERE EVP.NoImmat.Depart IS NULL ;
 BEGIN
 OPEN Curs_VPsansDpt ;
 LOOP
 FETCH Curs_VPsansDpt INTO idp , noic , noi ;
 EXIT WHEN Curs_VPsansDpt%NOTFOUND ;
 DBMS_OUTPUT.PUT_LINE('Pas de valeur pour le département du numéro
 d''immatriculation de la voiture ' ||
 CAST(noic AS VARCHAR)||' '||noi||'
 possédée par l''étudiant n° ' ||
 CAST(idp AS VARCHAR)) ;
 END LOOP ;
 CLOSE Curs_VPsansDpt ;
 END ;
 -- affiche les données violent la contrainte d'intégrité de valeur par défaut des
 -- départements du numéro d'immatriculation des voitures possédées par les
 -- étudiants : CONSTRAINT Defaut_Couleur Couleur DEFAULT 'rouge'
 PROCEDURE Defaut_Couleur_violee IS
 idp Etudiants.IdPersonne%TYPE ; -- identifiant de la personne
 noi VARCHAR(12) ; -- numéro d'immatriculation
 CURSOR Curs_VPsansCouleur IS
 SELECT IdPersonne , EVP.NoImmat.ConcatNoImmat('_')
 FROM Etudiants E , TABLE ( SELECT VoituresPossedees
 FROM Etudiants EVP
 WHERE EVP.IdPersonne = E.IdPersonne ) EVP
 WHERE EVP.Couleur IS NULL ;
 BEGIN
 OPEN Curs_VPsansCouleur ;
 LOOP
 FETCH Curs_VPsansCouleur INTO idp , noi ;
 EXIT WHEN Curs_VPsansCouleur%NOTFOUND ;
 DBMS_OUTPUT.PUT_LINE('Pas de valeur pour la couleur de la voiture de
 numéro d''immatriculation '||noi||' possédée par
 l''étudiant n° '||CAST(idp AS VARCHAR)) ;
 END LOOP ;
 CLOSE Curs_VPsansCouleur ;
 END ;
 -- affiche les données violent la contrainte d'intégrité référentielle des
 -- départements du numéro d'immatriculation des voitures possédées par les
 -- étudiants : CONSTRAINT Ref_ImmatVoiture_Departements FOREIGN KEY ( Depart )
 -- REFERENCES Departements ( CodeDepartement )
 PROCEDURE Ref_ImmatVoiture_Dpts_violee IS
 idp Etudiants.IdPersonne%TYPE ; -- identifiant de la personne
 noi VARCHAR(12) ; -- numéro d'immatriculation
 CURSOR Curs_pb_refDptVP IS
 SELECT IdPersonne , EVP.NoImmat.ConcatNoImmat('_')
 FROM Etudiants E ,
 TABLE ( SELECT VoituresPossedees
 FROM Etudiants EVP
 WHERE EVP.IdPersonne = E.IdPersonne ) EVP ,

```

```

 Departements D
 WHERE EVP.NoImmat.Depart = D.CodeDepartement (+) AND - jointure externe
 D.CodeDepartement IS NULL ;
BEGIN
 OPEN Curs_pb_refDptVP ;
 LOOP
 FETCH Curs_pb_refDptVP INTO idp , noi ;
 EXIT WHEN Curs_pb_refDptVP%NOTFOUND ;
 DBMS_OUTPUT.PUT_LINE('Le département de la voiture de numéro
 d''immatriculation ''||noi|| possédée par
 l''étudiant n° ''||CAST(idp AS VARCHAR)||
 ' ne référence pas un département') ;
 END LOOP ;
 CLOSE Curs_pb_refDptVP ;
END ;
-- affiche les données violant la contrainte d'intégrité référentielle des
-- diplômes obtenus par les étudiants : CONSTRAINT Ref_Etudiants_Diplomes
-- FOREIGN KEY ( DiplomeObtenu ) REFERENCES Diplomes
PROCEDURE Ref_Etudiants_Dipl_violee IS
 idp Etudiants.IdPersonne%TYPE ; -- identifiant de la personne
 ado NUMBER(4) ; -- année d'obtention du diplôme
 CURSOR Curs_pb_refInitDO IS
 SELECT IdPersonne , EDO.Annee
 FROM Etudiants E , TABLE ( SELECT DiplomesObtenus
 FROM Etudiants EDO
 WHERE EDO.IdPersonne = E.IdPersonne ) EDO
 WHERE EDO.DiplomeObtenu IS Dangling OR EDO.DiplomeObtenu IS NULL ;
BEGIN
 OPEN Curs_pb_refInitDO ;
 LOOP
 FETCH Curs_pb_refInitDO INTO idp , ado ;
 EXIT WHEN Curs_pb_refInitDO%NOTFOUND ;
 DBMS_OUTPUT.PUT_LINE('Pas de valeur pour la référence à l''intitulé
 abrégé du diplôme de l''année ' ||
 CAST(ado AS VARCHAR)|| ' de l''étudiant n° ' ||
 CAST(idp AS VARCHAR)) ;
 END LOOP ;
 CLOSE Curs_pb_refInitDO ;
END ;
-- affiche les données violant la contrainte d'unicité des diplômes obtenus par
-- les étudiants : CONSTRAINT Unicite_IdPersonne_DiplomeObtenu UNIQUE
-- ( IdPersonne , DiplomeObtenu )
PROCEDURE Unicite_IdPersonne_Dipl_violee IS
 idp Etudiants.IdPersonne%TYPE ; -- identifiant de la personne
 iad Diplomes.IntitAbrege%TYPE ; -- intitulé abrégé du diplôme
 nba NUMBER(2) ; -- nombre années différentes pour une personne et un diplôme
 CURSOR Curs_pb_UniqIdpDO IS
 SELECT IdPersonne , DEREF(EDO.DiplomeObtenu).IntitAbrege , COUNT(*)
 FROM Etudiants E , TABLE ( SELECT DiplomesObtenus
 FROM Etudiants EDO
 WHERE EDO.IdPersonne = E.IdPersonne ) EDO
 WHERE EDO.DiplomeObtenu IS NOT Dangling AND -- référence pendante suite à
 -- suppress. objet référencé
 EDO.DiplomeObtenu IS NOT NULL
 GROUP BY IdPersonne , DEREF(EDO.DiplomeObtenu).IntitAbrege
 HAVING COUNT(*) >= 2 ;
BEGIN
 OPEN Curs_pb_UniqIdpDO ;
 LOOP
 FETCH Curs_pb_UniqIdpDO INTO idp , iad , nba ;
 EXIT WHEN Curs_pb_UniqIdpDO%NOTFOUND ;
 DBMS_OUTPUT.PUT_LINE('Il y a '||CAST(nba AS VARCHAR)|| ' années
 différentes pour la référence à l''intitulé abrégé
 du diplôme de l''année '||iad||
 ' de l''étudiant n° '||CAST(idp AS VARCHAR)) ;

```

```

 END LOOP ;
 CLOSE Curs_pb_UniqIdpDO ;
 END ;
END ;

```

Création des droits

```

-- droits généraux pour le compte ETD
GRANT CONNECT , RESOURCE TO ETD ;
GRANT EXECUTE ANY TYPE TO ETD ;
GRANT CREATE ANY PROCEDURE TO ETD ;
GRANT EXECUTE ANY PROCEDURE TO ETD ;
GRANT SELECT ANY SEQUENCE TO ETD ;
GRANT SELECT_CATALOG_ROLE TO ETD ;
GRANT SELECT ANY TABLE TO ETD ;
-- droits liés à cette application pour le compte ETD
GRANT READ ON DIRECTORY Rep_Etudiants TO ETD ;
GRANT EXECUTE ON Type_VARRAY_VARCHAR TO ETD ;
GRANT SELECT ON Departements TO ETD ;
GRANT SELECT ON Diplomes TO ETD ;
GRANT SELECT ON Etudiants_Geo TO ETD ;
GRANT SELECT ON Etudiants TO ETD ;

```

Création des synonymes

```

-- synonymes publics (tables et vues)
CREATE PUBLIC SYNONYM Departements FOR GUIBERT.Departements ;
CREATE PUBLIC SYNONYM Diplomes FOR GUIBERT.Diplomes ;
CREATE PUBLIC SYNONYM Etudiants_Geo FOR GUIBERT.Etudiants_Geo ;
CREATE PUBLIC SYNONYM Etudiants FOR GUIBERT.Etudiants ;
CREATE PUBLIC SYNONYM Table_TelephonesPersonne FOR GUIBERT.Table_TelephonesPersonne ;
CREATE PUBLIC SYNONYM Table_VoituresPossedees FOR GUIBERT.Table_VoituresPossedees ;
CREATE PUBLIC SYNONYM Table_DiplomesObtenus FOR GUIBERT.Table_DiplomesObtenus ;
CREATE PUBLIC SYNONYM Vue_VoituresEtudiants FOR GUIBERT.Vue_VoituresEtudiants ;

```

Création de l'application

L'application, créée par le compte ETD, présente des informations de la base de données dans des pages Web à partir de <http://localhost:1158/DAD/home>.

Page d'accueil

```

CREATE OR REPLACE PROCEDURE ETD.home IS
BEGIN
 HTP.HTMLOPEN ;
 HTP.HEADOPEN ;
 HTP.HTITLE('Exemple "jouet"' ) ;
 HTP.HEADCLOSE ;
 HTP.BODYOPEN ;
 HTP.HEADER(2,'Bienvenue dans la gestion de l''exemple jouet (étudiants, voitures,
 diplômes, départements français)' );
 -- affichage des tables de la BD
 HTP.BR() ;
 HTP.FORMOPEN(OWA_UTIL.GET_OWA_SERVICE_PATH||'AffTableNonObjetHTML','POST') ;
 HTP.FORMSELECTOPEN('nt','Sélectionnez l''une des tables (non objet) appartenant à
 SCOTT ou GUIBERT de la base de données : ') ;
 FOR Curs_TablesNonObjet IN ( SELECT OWNER||'.'||TABLE_NAME tn
 FROM ALL_TABLES
 WHERE OWNER IN ( 'SCOTT' , 'GUIBERT' )
 ORDER BY OWNER , TABLE_NAME ) LOOP
 HTP.FORMSELECTOPTION(Curs_TablesNonObjet.tn) ;
 END LOOP ;
 HTP.FORMSELECTCLOSE ;
 HTP.FORMSUBMIT(NULL,'Affichage de toutes les informations contenues dans la table
 sélectionnée') ;
 HTP.FORMCLOSE ;

```

```

-- liens d'accès à l'affichage des informations des étudiants
HTP.BR() ;
HTP.PRINT('Cliquez sur l''un des liens ci-dessous pour afficher les informations
 sur un étudiant : ') ;
HTP.BR() ;
FOR Curs_Etd IN ( SELECT IdPersonne , NomPersonne
 FROM Etudiants
 ORDER BY IdPersonne ) LOOP
  HTP.PRINT('<DD>');
  HTP.ANCHOR('AffEtuHTML?idp='||TO_CHAR(Curs_Etd.IdPersonne),
 'Informations sur l''étudiant n°'||TO_CHAR(Curs_Etd.IdPersonne)|||
 ('||TO_CHAR(Curs_Etd.NomPersonne)||')');
END LOOP ;
-- horodate
HTP.BR() ;
HTP.BR() ;
HTP.ITALIC('Nous sommes aujourd''hui le '||TO_CHAR(SYSDATE,'DD/MM/YYYY')||
 ' et il est '||TO_CHAR(SYSDATE,'HH24:MI:SS')||'.');
HTP.BODYCLOSE ;
HTP.HTMLCLOSE ;
END ;

```

Toutes les informations d'une table (non objet)

```

CREATE OR REPLACE PROCEDURE ETD.AffTableNonObjetHTML (
  nt VARCHAR DEFAULT 'Departements' )
IS
  b BOOLEAN ; -- retour de OWA_UTIL.TABLEPRINT ignoré
BEGIN
  b := OWA_UTIL.TABLEPRINT(nt,'BORDER',OWA_UTIL.PRE_TABLE) ;
END ;

```

Toutes les informations sur un étudiant

```

-- toutes les informations d'un étudiant (dont le n° est passé en paramètre)
CREATE OR REPLACE PROCEDURE ETD.AffEtuHTML (
  idp IN Etudiants.IdPersonne%TYPE ) -- identifiant de la personne
IS
  L$NomPersonne Etudiants.NomPersonne%TYPE ;
  L$AdressePersonne Etudiants.AdressePersonne%TYPE ;
  CURSOR Curs_EPP IS
 SELECT COLUMN_VALUE PrenomPersonne
 FROM TABLE ( SELECT PrenomsPersonne
 FROM Etudiants
 WHERE IdPersonne = idp ) ;
  CURSOR Curs_ETP IS
 SELECT IndicatifPays , Telephone
 FROM TABLE ( SELECT TelephonesPersonne
 FROM Etudiants
 WHERE IdPersonne = idp )
 ORDER BY IndicatifPays , Telephone ;
  L$DepartNaissEtu Etudiants.DepartNaissEtu%TYPE ;
  L$PhotoEtu ORDSYS.ORDIMAGE ;
  nom VARCHAR2(100) ; -- nom récupéré du fichier contenant la photographie
  rep ALL_DIRECTORIES.DIRECTORY_PATH%TYPE ; -- répertoire d'origine images et XSD
  L$CVETu XMLTYPE ;
  L$CVETuSourceFiche VARCHAR2(40) ;
  L$CVETuSourceFiche_URITYPE URITYPE ;
  CURSOR Curs_EVP IS
 SELECT EVP.NoImmat.ConcatNoImmat(' ') ConcatNoImmat , EVP.Couleur
 FROM TABLE ( SELECT VoituresPossedees
 FROM Etudiants
 WHERE IdPersonne = idp ) EVP
 ORDER BY EVP.NoImmat.Chiffres , EVP.NoImmat.Lettres , EVP.NoImmat.Depart ;
  CURSOR Curs_EDO IS
 SELECT EDO.Annee ,

```

```

 DEREF(EDO.DiplomeObtenu).InitAbrege InitAbrege ,
 DEREF(EDO.DiplomeObtenu).InitComplet InitComplet
FROM TABLE ( SELECT DiplomesObtenus
 FROM Etudiants
 WHERE IdPersonne = idp ) EDO
 ORDER BY EDO.Annee , DEREF(EDO.DiplomeObtenu).InitAbrege ;
nd Departements.NomDepartement%TYPE ; -- nom d'un département
L$IdPersonne_Geo Etudiants_Geo.IdPersonne%TYPE ;
L$PosGeogEtu MDSYS.SDO_GEOMETRY ;
L$CS_NAME CS_SRS.CS_NAME%TYPE ;
L$FigGeomEtu MDSYS.SDO_GEOMETRY ;
t VARCHAR(4) := '<DD>' ; -- tabulation
BEGIN
 HTP.HTMLOPEN ;
 HTP.HEADOPEN ;
 HTP.HTITLE('Informations sur l''étudiant n° '||CAST(idp AS VARCHAR)) ;
 HTP.HEADCLOSE ;
 HTP.BODYOPEN ;
 SELECT NomPersonne , DepartNaissEtu , AdressePersonne , PhotoEtu ,
 CVEtu , EG.IdPersonne , PosGeogEtu , FigGeomEtu
 INTO L$NomPersonne , L$DepartNaissEtu , L$AdressePersonne , L$PhotoEtu ,
 L$CVEtu , L$IdPersonne_Geo , L$PosGeogEtu , L$FigGeomEtu
 FROM Etudiants E
 LEFT OUTER JOIN Etudiants_Geo EG ON E.IdPersonne = EG.IdPersonne
 WHERE E.IdPersonne = idp ;
 -- exception NO_DATA_FOUND si l'étudiant n'existe pas
 nom := SUBSTR(L$PhotoEtu.GETSOURCENAME(),1,
 INSTR(L$PhotoEtu.GETSOURCENAME(),'.'))-1) ;
 -- numéro
 HTP.PRINT('Numéro : ') ;
 HTP.BR() ;
 HTP.PRINT(t||CAST(idp AS VARCHAR)) ;
 HTP.BR() ;
 -- nom
 HTP.PRINT('Nom : ') ;
 HTP.BR() ;
 HTP.PRINT(t||L$NomPersonne) ;
 HTP.BR() ;
 -- prénoms
 HTP.PRINT('Prénoms : ') ;
 HTP.BR() ;
 HTP.TABLEOPEN() ;
 FOR EPP IN Curs_EPP LOOP
 HTP.TABLEROWOPEN ;
 HTP.TABLEDATA(CVALUE=>t) ;
 HTP.TABLEDATA(CVALUE=>EPP.PrenomPersonne) ;
 HTP.TABLEROWCLOSE ;
 END LOOP ;
 HTP.TABLECLOSE ;
 -- téléphones
 HTP.PRINT('Téléphones : ') ;
 HTP.BR() ;
 HTP.TABLEOPEN() ;
 FOR ETP IN Curs_ETP LOOP
 HTP.TABLEROWOPEN ;
 HTP.TABLEDATA(CVALUE=>t) ;
 HTP.TABLEDATA(CVALUE=>ETP.IndicatifPays) ;
 HTP.TABLEDATA(CVALUE=>ETP.Telephone) ;
 HTP.TABLEROWCLOSE ;
 END LOOP ;
 HTP.TABLECLOSE ;
 -- adresse
 HTP.PRINT('Adresse : ') ;
 HTP.BR() ;
 HTP.PRINT(t||L$AdressePersonne.Ligne1) ;

```

```

HTTP.BR() ;
HTTP.PRINT(t||L$AdressePersonne.Ligne2) ;
HTTP.BR() ;
IF L$AdressePersonne.Ligne3 IS NOT NULL THEN
 HTTP.PRINT(t||L$AdressePersonne.Ligne3) ;
 HTTP.BR() ;
END IF ;
HTTP.PRINT(t||L$AdressePersonne.CodePostal||' '||L$AdressePersonne.Ville) ;
SELECT NomDepartement
 INTO nd
 FROM Departements
 WHERE CodeDepartement = L$AdressePersonne.DepartAdresse() ;
 -- exception NO_DATA_FOUND si le code postal ne référence pas un département
HTTP.PRINT(' ('||nd||')') ;
HTTP.BR() ;
HTTP.PRINT(t) ;
HTTP.ANCHOR(L$AdressePersonne.SiteWeb.GETEXTERNALURL(),
 L$AdressePersonne.SiteWeb.GETEXTERNALURL()) ;
HTTP.BR() ;
-- département de naissance
HTTP.PRINT('Département de naissance : ') ;
HTTP.BR() ;
HTTP.PRINT(t||L$DepartNaissEtu) ;
SELECT NomDepartement
 INTO nd
 FROM Departements
 WHERE CodeDepartement = L$DepartNaissEtu ;
 -- exception NO_DATA_FOUND si la CI référentielle n'est pas respectée
HTTP.PRINT(' ('||nd||')') ;
HTTP.BR() ;
-- pseudonyme
HTTP.PRINT('Pseudonyme : ') ;
HTTP.BR() ;
HTTP.PRINT(t) ;
HTTP.IMG(CURL=>'AffPseudoEtuHTML?idp='||TO_CHAR(idp),
 CATTRIBUTES=>'title=""'||nom||"'") ;
HTTP.BR() ;
-- photographie
HTTP.PRINT('Photographie : ') ;
HTTP.BR() ;
HTTP.PRINT(t) ;
HTTP.IMG(CURL=>'AffPhotoEtuHTML?idp='||TO_CHAR(idp),
 CATTRIBUTES=>'title=""'||nom||"'") ;
HTTP.BR() ;
HTTP.PRINT(t||'Fichier d''origine : '||L$PhotoEtu.GETSOURCENAME()) ;
HTTP.BR() ;
SELECT DIRECTORY_PATH
 INTO rep
 FROM ALL_DIRECTORIES
 JOIN Etudiants E ON DIRECTORY_NAME = E.PhotoEtu.GETSOURCELOCATION()
 WHERE E.IdPersonne = idp ;
HTTP.PRINT(t||'Répertoire d''origine : '||HTF.ESCAPE_SC(rep)) ;
HTTP.BR() ;
HTTP.PRINT(t||'Dernière date de mise à jour : '||
 TO_CHAR(L$PhotoEtu.GETUPDATETIME(), 'DD/MM/YYYY')) ;
HTTP.BR() ;
HTTP.PRINT(t||'Dimensions : hauteur='||TO_CHAR(L$PhotoEtu.GETHEIGHT())|||
 ', largeur='||TO_CHAR(L$PhotoEtu.GETWIDTH())||' et taille='|||
 TO_CHAR(L$PhotoEtu.GETCONTENTLENGTH())) ;
HTTP.BR() ;
HTTP.PRINT(t||'Type dans lequel l''image est stockée : '||
 L$PhotoEtu.GETFILEFORMAT()) ;
HTTP.BR() ;
HTTP.PRINT(t||'Type : '||L$PhotoEtu.GETCONTENTFORMAT()) ;
HTTP.BR() ;

```

```

HTTP.PRINT(t||'Algorithme de compression : '||L$PhotoEtu.GETCOMPRESSIONFORMAT() ) ;
HTTP.BR() ;
HTTP.PRINT(t||'Type MIME (Multipurpose Internet Mail Extensions) : '|| L$PhotoEtu.MIMETYPE) ;
HTTP.BR() ;
-- curriculum vitæ
HTTP.PRINT('Curriculum vitæ : ') ;
HTTP.BR() ;
HTTP.PRINT(t||'Source des informations : ') ;
SELECT EXTRACTVALUE(L$CVETu,'/Philosophe/SourceFiche')
  INTO L$CVETuSourceFiche
  FROM DUAL ;
L$CVETuSourceFiche_URITYPE := URIFACTORY.GETURI(L$CVETuSourceFiche);
HTTP.ANCHOR(L$CVETuSourceFiche_URITYPE.GETEXTERNALURL(),L$CVETuSourceFiche) ;
HTTP.BR() ;
AffNaissDecesCVETuHTML(t||'Naissance : ','Naissance',L$CVETu) ;
AffNaissDecesCVETuHTML(t||'Décès : ','Deces',L$CVETu) ;
AffItemCVETuHTML(t||'École/tradition : ','Ecoles','Ecole',L$CVETu) ;
AffItemCVETuHTML(t||'Principaux intérêts : ','Interets','Interet',L$CVETu) ;
AffItemCVETuHTML(t||'Idées remarquables : ','Idees','Idee',L$CVETu) ;
AffItemCVETuHTML(t||'Œuvres principales : ','OEuvres','OEuvre',L$CVETu) ;
AffItemCVETuHTML(t||'Influencé par : ','InfluencesPar','InfluencePar',L$CVETu) ;
AffItemCVETuHTML(t||'A influencé : ','InfluencesSur','InfluenceSur',L$CVETu) ;
-- voitures possédées
HTTP.PRINT('Voitures : ') ;
HTTP.BR() ;
HTTP.TABLEOPEN() ;
FOR EVP IN Curs_EVP LOOP
  HTP.TABLEROWOPEN ;
  HTP.TABLEDATA(CVALUE=>t) ;
  HTP.TABLEDATA(CVALUE=>EVP.ConcatNoImmat) ;
  HTP.TABLEDATA(CVALUE=>EVP.Couleur) ;
  HTP.TABLEROWCLOSE ;
END LOOP ;
HTTP.TABLECLOSE ;
-- diplômes obtenus
HTTP.PRINT('Diplômes : ') ;
HTTP.BR() ;
HTTP.TABLEOPEN() ;
FOR EDO IN Curs_EDO LOOP
  HTP.TABLEROWOPEN ;
  HTP.TABLEDATA(CVALUE=>t) ;
  HTP.TABLEDATA(CVALUE=>EDO.Annee) ;
  HTP.TABLEDATA(CVALUE=>EDO.IntitAbrege) ;
  HTP.TABLEDATA(CVALUE=>EDO.IntitComplet) ;
  HTP.TABLEROWCLOSE ;
END LOOP ;
HTTP.TABLECLOSE ;
-- informations spatiales
IF L$IdPersonne_Geo IS NULL THEN
  HTP.PRINT('Aucune information spatiale') ;
ELSE
  -- position géographique
  HTP.PRINT('Position géographique : ') ;
  IF L$PosGeogEtu IS NULL THEN
 HTP.PRINT('non renseignée') ;
  ELSIF L$PosGeogEtu.SDO_GTYPE IS NULL OR L$PosGeogEtu.SDO_GTYPE <> 3001 OR
 L$PosGeogEtu.SDO_SRID IS NULL OR L$PosGeogEtu.SDO_SRID <> 8307 THEN
 HTP.PRINT('(de type ou de référence spatiale non renseigné/ée/és ou non
 géré/ée/és)') ;
  END IF ;
  HTP.PRINT(t||'Type : '||TO_CHAR(L$PosGeogEtu.SDO_GTYPE)) ;
  HTP.BR() ;
  HTP.PRINT(t||'Référence spatiale : '||TO_CHAR(L$PosGeogEtu.SDO_SRID)) ;
ELSE

```

```

 HTP.BR() ;
 HTP.PRINT(t||'Type : '||TO_CHAR(L$PosGeogEtu.SDO_GTYPE)||"point 3D") ;
 HTP.BR() ;
 HTP.PRINT(t||'Référence spatiale : '||TO_CHAR(L$PosGeogEtu.SDO_SRID)) ;
 SELECT CS_NAME
 INTO L$CS_NAME
 FROM CS_SRS
 WHERE SRID = L$PosGeogEtu.SDO_SRID ;
 HTP.PRINT(' "'||L$CS_NAME||'"') ;
 HTP.BR() ;
 HTP.PRINT(t||'Latitude : '||TO_CHAR(L$PosGeogEtu.SDO_POINT.X)||'°') ;
 HTP.BR() ;
 HTP.PRINT(t||'Longitude : '||TO_CHAR(L$PosGeogEtu.SDO_POINT.Y)||'°') ;
 HTP.BR() ;
 HTP.PRINT(t||'Altitude : '||TO_CHAR(L$PosGeogEtu.SDO_POINT.Z)||' m') ;
 HTP.BR() ;
 HTP.PRINT(t||'Cf. ') ;
 HTP.ANCHOR('http://maps.google.com/maps?q='||
 REPLACE(TO_CHAR(L$PosGeogEtu.SDO_POINT.X),',','.')||','||
 REPLACE(TO_CHAR(L$PosGeogEtu.SDO_POINT.Y),',','.')|,
 'Google Maps') ;
 HTP.PRINT(' ou ') ;
 HTP.ANCHOR('http://toolserver.org/~geohack/geohack.php?language=fr'|||
 '&'||'params='||
 REPLACE(TO_CHAR(ABS(L$PosGeogEtu.SDO_POINT.X)),',','.')||'_'|||
 TRANSLATE(REPLACE(TO_CHAR(SIGN(L$PosGeogEtu.SDO_POINT.X)),
 '-1','S'),'01','NN')||'_'|||
 REPLACE(TO_CHAR(ABS(L$PosGeogEtu.SDO_POINT.Y)),',','.')||'_'|||
 TRANSLATE(REPLACE(TO_CHAR(SIGN(L$PosGeogEtu.SDO_POINT.Y)),
 '-1','W'),'01','EE'),'GeoHack') ) ;

 END IF ;
 HTP.BR() ;
 -- figure géométrique
 HTP.PRINT('Figure géométrique : ') ;
 IF L$FigGeomEtu IS NULL THEN
 HTP.PRINT('(non renseignée)') ;
 ELSIF L$FigGeomEtu.SDO_GTYPE IS NULL THEN
 HTP.PRINT('(de type non renseigné)') ;
 ELSE
 HTP.BR() ;
 HTP.PRINT(t||'Type : '||TO_CHAR(L$FigGeomEtu.SDO_GTYPE)||" "|||
 LTRIM(TO_CHAR(L$FigGeomEtu.GET_DIMS()))||' dimension(s), '|||
 LTRIM(TO_CHAR(L$FigGeomEtu.GET_LRS_DIM()))|||
 ' dimension(s) LRS, ') ;
 CASE L$FigGeomEtu.GET_GTYPE()
 WHEN 0 THEN HTP.PRINT('(inconnu)') ;
 WHEN 1 THEN HTP.PRINT('un point') ;
 WHEN 2 THEN HTP.PRINT('une ligne (de droites ou d''arcs de
 cercles)') ;
 WHEN 3 THEN HTP.PRINT('un polygone (avec ou sans trou)') ;
 WHEN 4 THEN HTP.PRINT('une collection') ;
 WHEN 5 THEN HTP.PRINT('un ou plusieurs points') ;
 WHEN 6 THEN HTP.PRINT('un ou plusieurs lignes (de droites ou d''arcs
 de cercles)') ;
 WHEN 7 THEN HTP.PRINT('un ou plusieurs polygones (avec ou sans
 trou)') ;
 ELSE HTP.PRINT('(actuellement non géré par Oracle)') ;
 END CASE ;
 END IF ;
 HTP.BR() ;
 END IF ;
 -- (fin)
 HTP.BR() ;
 HTP.BODYCLOSE ;
 HTP.HTMLCLOSE ;

```

```

EXCEPTION
 WHEN NO_DATA_FOUND THEN
 DBMS_OUTPUT.PUT_LINE('L''étudiant de n°'||CAST(idp AS VARCHAR)|||
 ' n''existe pas ou certaines de ses informations sont
 manquantes') ;
 WHEN OTHERS THEN
 RAISE_APPLICATION_ERROR(-20000,'Erreur non gérée de message'||SQLERRM|||
 ' et de code'||CAST(SQLCODE AS VARCHAR)) ;
END ;

```

Création des données

Les données vont tout d'abord être insérées ; ensuite, une insertion invalide permet de tester de nombreuses contraintes d'intégrité.

N.B. : la suppression des données se trouve en annexe.

Insertion des données

```

-- départements
INSERT INTO Departements VALUES ( '01' , 'Ain' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '02' , 'Aisne' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '03' , 'Allier' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '04' , 'Alpes de Haute Provence' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '05' , 'Hautes-Alpes' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '06' , 'Alpes-Maritimes' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '07' , 'Ardèche' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '08' , 'Ardennes' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '09' , 'Ariège' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '10' , 'Aube' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '11' , 'Aude' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '12' , 'Aveyron' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '13' , 'Bouches-du-Rhône' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '14' , 'Calvados' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '15' , 'Cantal' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '16' , 'Charente' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '17' , 'Charente-Maritime' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '18' , 'Cher' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '19' , 'Corrèze' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '2A' , 'Corse-du-Sud' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '2B' , 'Haute-Corse' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '21' , 'Côte-d'Or' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '22' , 'Côtes-d'Armor' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '23' , 'Creuse' ) ;

```

```

COMMIT ;
INSERT INTO Departements VALUES ( '24' , 'Dordogne' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '25' , 'Doubs' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '26' , 'Drôme' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '27' , 'Eure' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '28' , 'Eure-et-Loir' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '29' , 'Finistère' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '30' , 'Gard' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '31' , 'Haute-Garonne' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '32' , 'Gers' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '33' , 'Gironde' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '34' , 'Hérault' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '35' , 'Ille-et-Vilaine' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '36' , 'Indre' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '37' , 'Indre-et-Loire' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '38' , 'Isère' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '39' , 'Jura' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '40' , 'Landes' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '41' , 'Loir-et-Cher' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '42' , 'Loire' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '43' , 'Haute-Loire' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '44' , 'Loire-Atlantique' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '45' , 'Loiret' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '46' , 'Lot' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '47' , 'Lot-et-Garonne' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '48' , 'Lozère' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '49' , 'Maine-et-Loire' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '50' , 'Manche' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '51' , 'Marne' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '52' , 'Haute-Marne' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '53' , 'Mayenne' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '54' , 'Meurthe-et-Moselle' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '55' , 'Meuse' ) ;
COMMIT ;

```

```

INSERT INTO Departements VALUES ( '56' , 'Morbihan' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '57' , 'Moselle' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '58' , 'Nièvre' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '59' , 'Nord' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '60' , 'Oise' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '61' , 'Orne' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '62' , 'Pas-de-Calais' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '63' , 'Puy-de-Dôme' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '64' , 'Pyrénées-Atlantiques' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '65' , 'Hautes-Pyrénées' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '66' , 'Pyrénées-Orientales' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '67' , 'Bas-Rhin' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '68' , 'Haut-Rhin' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '69' , 'Rhône' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '70' , 'Haute-Saône' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '71' , 'Saône-et-Loire' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '72' , 'Sarthe' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '73' , 'Savoie' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '74' , 'Haute-Savoie' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '75' , 'Paris' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '76' , 'Seine-Maritime' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '77' , 'Seine-et-Marne' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '78' , 'Yvelines' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '79' , 'Deux-Sèvres' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '80' , 'Somme' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '81' , 'Tarn' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '82' , 'Tarn-et-Garonne' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '83' , 'Var' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '84' , 'Vaucluse' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '85' , 'Vendée' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '86' , 'Vienne' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '87' , 'Haute-Vienne' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '88' , 'Vosges' ) ;

```

```

COMMIT ;
INSERT INTO Departements VALUES ( '89' , 'Yonne' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '90' , 'Territoire de Belfort' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '91' , 'Essonne' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '92' , 'Hauts-de-Seine' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '93' , 'Seine-Saint-Denis' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '94' , 'Val-de-Marne' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '95' , 'Val-d'Oise' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '971' , 'Guadeloupe' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '972' , 'Martinique' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '973' , 'Guyane' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '974' , 'La Réunion' ) ;
COMMIT ;
INSERT INTO Departements VALUES ( '976' , 'Mayotte' ) ;
COMMIT ;
-- diplômes
INSERT INTO Diplomes VALUES ( 'DUT' , 'Diplôme Universitaire de Technologie' ) ;
COMMIT ;
INSERT INTO Diplomes VALUES ( 'BAC' , 'Baccalauréat' ) ;
COMMIT ;
INSERT INTO Diplomes VALUES ( 'MIAGE' , 'Maîtrise des Méthodes Informatiques  
Appliquées à la Gestion des Entreprises' ) ;
COMMIT ;
INSERT INTO Diplomes VALUES ( 'DEUG' , 'Diplôme d'Études Universitaires Générales' );
COMMIT ;
-- étudiants
INSERT INTO Etudiants VALUES (
 5 , -- Sequence_IdPersonne.NEXTVAL
 'DURAND' ,
 Type_Prenoms ( 'Esther' , 'Eurielle' , 'Édouardine' ) ,
 Type_Telephones (
 Type_Telephone ( '+1' , '515151515' ) ,
 Type_Telephone ( '+1' , '525252525' ) ,
 Type_Telephone ( '+1-441' , '535353535' ) ,
 Type_Telephone ( '+1' , '545454545' ) ,
 Type_Telephone ( '+1' , '555555555' ) ,
 Type_Telephone ( '+1' , '565656565' ) ,
 Type_Telephone ( '+1' , '575757575' ) ,
 Type_Telephone ( '+1' , '585858585' ) ,
 Type_Telephone ( '+1' , '595959595' ) ) ,
 Type_Adresse ( 'Musée du Louvre' ,
 '99 rue de Rivoli' , NULL , '75001' , 'Paris' ,
 URIFACTORY.GETURI('http://www.louvre.fr') ) ,
 '33' ,
 EMPTY_BLOB() ,
 ORDSYS.ORDIMAGE.INIT('file',UPPER('Rep_Etudiants'),'Épicure.jpg') ,
 ORDSYS.ORDIMAGESIGNATURE.INIT() ,
 XMLTYPE.CREATEXML(
 <Philosophe>
 <SourceFiche>http://fr.wikipedia.org/wiki/Épicure</SourceFiche>
 <Naissance>
 <AnneeNaissance>fin -342 ou début -341</AnneeNaissance>
 <LieuNaissance>Athènes</LieuNaissance>
 </Naissance>
 <Deces>

```

```

 <AnneeDeces>-270</AnneeDeces>
 <LieuDeces></LieuDeces>
 </Deces>
 <Ecoles>
 </Ecoles>
 <Interets>
 <Interet>Physique</Interet>
 <Interet>Éthique</Interet>
 <Interet>Eudémonisme</Interet>
 </Interets>
 <Idees>
 </Idees>
 <OEuvres>
 </OEuvres>
 <InfluencesPar>
 </InfluencesPar>
 <InfluencesSur>
 </InfluencesSur>
</Philosophe>
')
),
Type_Voitures (
 Type_Voiture ( Type_ImmatVoiture ( 3333 , 'BX' , '33' ) , 'rouge' ) ,
 Type_Voiture ( Type_ImmatVoiture ( 4040 , 'NT' , '40' ) , 'jaune' ) ) ,
Type_DiplomesObtenus (
 ( SELECT Type_DiplomeObtenu ( REF(D) , 1981 )
 FROM Diplomes D
 WHERE IntitAbrege = 'BAC' ) ,
 ( SELECT Type_DiplomeObtenu ( REF(D) , 1983 )
 FROM Diplomes D
 WHERE IntitAbrege = 'DUT' ) )
)
;
COMMIT ;
INSERT INTO Etudiants VALUES (
 4 , -- Sequence_IdPersonne.NEXTVAL
 'MARTIN' ,
 Type_Prenoms ( 'Aleyde' , 'Aldegonde' , 'Albertine' ) ,
 Type_Telephones (
 Type_Telephone ( '+262' , '414141414' ) ,
 Type_Telephone ( '+269' , '424242424' ) ,
 Type_Telephone ( '+248' , '434343434' ) ,
 Type_Telephone ( '+230' , '444444444' ) ) ,
 Type_Adresse ( 'Le Cabinet des Monnaies et Médailles' ,
 '10 rue Clovis-Hugues' , NULL , '13003' , 'Marseille' ,
 URIFACTORY.GETURI(
 'http://www.marseille.fr/sitevdm/jsp/site/Portal.jsp?page_id=282' ) ) ,
 '47' ,
 EMPTY_BLOB() ,
 ORDSYS.ORDIMAGE.INIT('file',UPPER('Rep_Etudiants'),'Aristote.jpg') ,
 ORDSYS.ORDIMAGESIGNATURE.INIT() ,
 XMLTYPE.CREATEXML(
 <Philosophe>
 <SourceFiche>http://fr.wikipedia.org/wiki/Aristote</SourceFiche>
 <Naissance>
 <AnneeNaissance>-384</AnneeNaissance>
 <LieuNaissance>Stagire</LieuNaissance>
 </Naissance>
 <Deces>
 <AnneeDeces>-322</AnneeDeces>
 <LieuDeces>Chalcis</LieuDeces>
 </Deces>
 <Ecoles>
 <Ecole>fondateur du Lycée</Ecole>
 <Ecole>Péripatétisme</Ecole>
 </Ecoles>
 <Interets>

```

```

<Interet>Physique</Interet>
<Interet>Métaphysique</Interet>
<Interet>Biologie</Interet>
<Interet>Éthique</Interet>
<Interet>Politique</Interet>
<Interet>Langage</Interet>
<Interet>Logique</Interet>
<Interet>Poétique</Interet>
<Interet>Rhétorique</Interet>
</Interets>
<Idees>
 <Idee>Syllogisme</Idee>
 <Idee>Puissance/Acte</Idee>
 <Idee>Matière/Forme</Idee>
 <Idee>Substance/Accident</Idee>
 <Idee>Catégorie</Idee>
</Idees>
<OEuvres>
 <OEuvre>Catégories</OEuvre>
 <OEuvre>Métaphysique</OEuvre>
 <OEuvre>Physique</OEuvre>
 <OEuvre>Politiques</OEuvre>
 <OEuvre>Poétique</OEuvre>
</OEuvres>
<InfluencesPar>
 <InfluencePar>Homère</InfluencePar>
 <InfluencePar>Héraclite</InfluencePar>
 <InfluencePar>Parménide</InfluencePar>
 <InfluencePar>Anaxagore</InfluencePar>
 <InfluencePar>Empédocle</InfluencePar>
 <InfluencePar>Socrate</InfluencePar>
 <InfluencePar>Platon</InfluencePar>
</InfluencesPar>
<InfluencesSur>
 <InfluenceSur>Théophraste</InfluenceSur>
 <InfluenceSur>Ptolémée</InfluenceSur>
 <InfluenceSur>Horace</InfluenceSur>
 <InfluenceSur>Alexandre d' 'Aphrodise</InfluenceSur>
 <InfluenceSur>Néoplatonisme</InfluenceSur>
 <InfluenceSur>Boèce</InfluenceSur>
 <InfluenceSur>Péripatétisme</InfluenceSur>
 <InfluenceSur>Avicenne</InfluenceSur>
 <InfluenceSur>Averroès</InfluenceSur>
 <InfluenceSur>Maïmonide</InfluenceSur>
 <InfluenceSur>Thomas d' 'Aquin</InfluenceSur>
 <InfluenceSur>Guillaume d' 'Ockham</InfluenceSur>
 <InfluenceSur>Scolastique</InfluenceSur>
 <InfluenceSur>Leibniz</InfluenceSur>
 <InfluenceSur>Swedenborg</InfluenceSur>
 <InfluenceSur>Trendelenburg</InfluenceSur>
 <InfluenceSur>Schelling</InfluenceSur>
 <InfluenceSur>Marx</InfluenceSur>
 <InfluenceSur>Brentano</InfluenceSur>
 <InfluenceSur>Heidegger</InfluenceSur>
 <InfluenceSur>Arendt</InfluenceSur>
 <InfluenceSur>Ayn Rand</InfluenceSur>
 <InfluenceSur>Ricoeur</InfluenceSur>
</InfluencesSur>
</Philosophe>
') ,
Type_Voitures (
 Type_Voiture ( Type_ImmatVoiture ( 4747 , 'LA' , '47' ) , 'rouge' ) ) ,
Type_DiplomesObtenus (
 ( SELECT Type_DiplomeObtenu ( REF(D) , 1977 )
 FROM Diplomes D

```

```

 WHERE IntitAbrege = 'BAC' ) ,
( SELECT Type_DiplomeObtenu ( REF(D) , 1980 )
  FROM Diplomes D
 WHERE IntitAbrege = 'DEUG' ) ,
( SELECT Type_DiplomeObtenu ( REF(D) , 1982 )
  FROM Diplomes D
 WHERE IntitAbrege = 'MIAGE' ) )
)
;
COMMIT ;
INSERT INTO Etudiants VALUES (
 2 , -- Sequence_IdPersonne.NEXTVAL
 'LEROI' ,
 Type_Prenoms ( 'Saturnin' , 'Symphorien' , 'Samson' , 'Siméon' , 'Séraphin' ) ,
 Type_Telephones (
 Type_Telephone ( '+30' , '212121212' ) ,
 Type_Telephone ( '+33' , '222222222' ) ) ,
 Type_Adresse ( 'Musée d''Art Contemporain de Lyon' ,
 'Cité Internationale' , '81 quai Charles de Gaulle' , '69463' , 'Lyon' ,
 URIFACTORY.GETURI('http://www.moca-lyon.org') ) ,
 '40' ,
 EMPTY_BLOB() ,
 ORDSYS.ORDIMAGE.INIT('file',UPPER('Rep_Etudiants'),'Socrate.jpg') ,
 ORDSYS.ORDIMAGESIGNATURE.INIT() ,
 XMLTYPE.CREATEXML(
 <Philosophe>
 <SourceFiche>http://fr.wikipedia.org/wiki/Socrate</SourceFiche>
 <Naissance>
 <AnneeNaissance>-470</AnneeNaissance>
 <LieuNaissance></LieuNaissance>
 </Naissance>
 <Deces>
 <AnneeDeces>-399</AnneeDeces>
 <LieuDeces>Athènes</LieuDeces>
 </Deces>
 <Ecoles>
 </Ecoles>
 <Interets>
 <Interet>Éthique</Interet>
 </Interets>
 <Idees>
 <Idée>Maïeutique</Idée>
 <Idée>Ironie socratique</Idée>
 </Idées>
 <OEuvres>
 </OEuvres>
 <InfluencesPar>
 <InfluencePar>Anaxagore de Clazomènes</InfluencePar>
 <InfluencePar>Prodicos</InfluencePar>
 </InfluencesPar>
 <InfluencesSur>
 <InfluenceSur>Platon</InfluenceSur>
 <InfluenceSur>Xénophon</InfluenceSur>
 <InfluenceSur>Antisthène</InfluenceSur>
 <InfluenceSur>les socratiques</InfluenceSur>
 <InfluenceSur>tous les philosophes occidentaux</InfluenceSur>
 </InfluencesSur>
 </Philosophe>
 )
,
 Type_Voitures ( ) , -- et non NULL
 Type_DiplomesObtenus (
 ( SELECT Type_DiplomeObtenu ( REF(D) , 1980 )
 FROM Diplomes D
 WHERE IntitAbrege = 'BAC' ) ,
 ( SELECT Type_DiplomeObtenu ( REF(D) , 1982 )
 FROM Diplomes D

```

```

 WHERE InitAbrege = 'DEUG' ) )
) ;
COMMIT ;
INSERT INTO Etudiants VALUES (
 7 , -- Sequence_IdPersonne.NEXTVAL
 'LEROI' ,
 Type_Prenoms ( 'Andoche' , 'Ambroise' , 'Alfred' , 'Anastase' , 'Aloysius' ) ,
 Type_Telephones (
 Type_Telephone ( '+49' , '717171717' ) ) ,
 Type_Adresse ( 'Musée d''Art Moderne et centre d''Art Contemporain de Toulouse' ,
 'Les Abattoirs' , '76 allées Charles-de-Fitte' , '31300' , 'Toulouse' ,
 URIFACTORY.GETURI('http://www.lesabattoirs.org') ) ,
 '33' ,
 EMPTY_BLOB() ,
 ORDSYS.ORDIMAGE.INIT('file',UPPER('Rep_Etudiants'),'Averroès.jpg') ,
 ORDSYS.ORDIMAGESIGNATURE.INIT() ,
 XMLTYPE.CREATEXML(
 <Philosophe>
 <SourceFiche>http://fr.wikipedia.org/wiki/Averroès</SourceFiche>
 <Naissance>
 <AnneeNaissance>1126</AnneeNaissance>
 <LieuNaissance>Cordoue</LieuNaissance>
 </Naissance>
 <Deces>
 <AnneeDeces>10 décembre 1198</AnneeDeces>
 <LieuDeces>Marrakech</LieuDeces>
 </Deces>
 <Ecoles>
 </Ecoles>
 <Interets>
 <Interet>Métaphysique</Interet>
 <Interet>Théologie</Interet>
 <Interet>Droit</Interet>
 <Interet>Médecine</Interet>
 <Interet>Politique</Interet>
 <Interet>Religion</Interet>
 </Interets>
 <Idees>
 </Idees>
 <OEuvres>
 </OEuvres>
 <InfluencesPar>
 </InfluencesPar>
 <InfluencesSur>
 </InfluencesSur>
 </Philosophe>
 ) ,
 Type_Voitures ( ) , -- et non NULL
 Type_DiplomesObtenus ( ) -- et non NULL
) ;
COMMIT ;
INSERT INTO Etudiants VALUES (
 3 , -- Sequence_IdPersonne.NEXTVAL
 'DUPOND' ,
 Type_Prenoms ( 'Philémon' , 'Placide' , 'Philomène' , 'Prosper' , 'Parfait' ) ,
 Type_Telephones ( ) , -- et non NULL
 Type_Adresse ( 'Musée National Picasso, La Guerre et La Paix' ,
 'Place de la libération' , NULL , '06220' , 'Vallauris' ,
 URIFACTORY.GETURI('http://www.musee-picasso-vallauris.fr') ) ,
 '17' ,
 EMPTY_BLOB() ,
 ORDSYS.ORDIMAGE.INIT('file',UPPER('Rep_Etudiants'),'Platon.jpg') ,
 ORDSYS.ORDIMAGESIGNATURE.INIT() ,
 XMLTYPE.CREATEXML(
 <Philosophe>

```

```

<SourceFiche>http://fr.wikipedia.org/wiki/Platon</SourceFiche>
<Naissance>
 <AnneeNaissance>vers -427</AnneeNaissance>
 <LieuNaissance>Athènes</LieuNaissance>
</Naissance>
<Deces>
 <AnneeDeces>vers -346</AnneeDeces>
 <LieuDeces>Athènes</LieuDeces>
</Deces>
<Ecoles>
</Ecoles>
<Interets>
 <Interet>Psychologie</Interet>
 <Interet>Politique</Interet>
 <Interet>Sophistique</Interet>
 <Interet>Théorie de la connaissance</Interet>
 <Interet>Métaphysique</Interet>
 <Interet>Langage</Interet>
 <Interet>Éthique</Interet>
</Interets>
<Idees>
</Idees>
<OEuvres>
</OEuvres>
<InfluencesPar>
</InfluencesPar>
<InfluencesSur>
</InfluencesSur>
</Philosophe>
')
),
Type_Voitures ( ) , -- et non NULL
Type_DiplomesObtenus (
 ( SELECT Type_DiplomeObtenu ( REF(D) , 1981 )
 FROM Diplomes D
 WHERE IntitAbrege = 'BAC' ) ,
 ( SELECT Type_DiplomeObtenu ( REF(D) , 1983 )
 FROM Diplomes D
 WHERE IntitAbrege = 'DUT' ) ,
 ( SELECT Type_DiplomeObtenu ( REF(D) , 1985 )
 FROM Diplomes D
 WHERE IntitAbrege = 'MIAGE' ) )
) ;
COMMIT ;
-- insère (et valide définitivement) les pseudonymes des étudiants
EXECUTE InserePseudoEtudiants(5,'Épicure_Pseudo.jpg') ;
EXECUTE InserePseudoEtudiants(4,'Aristote_Pseudo.jpg') ;
EXECUTE InserePseudoEtudiants(2,'Socrate_Pseudo.jpg') ;
EXECUTE InserePseudoEtudiants(7,'Averroès_Pseudo.jpg') ;
EXECUTE InserePseudoEtudiants(3,'Platon_Pseudo.jpg') ;
-- affecte les propriétés des photographies des étudiants et génère leurs signatures
EXECUTE AffectePropPhotosEtudiants() ;
-- importe localement les photographies des étudiants dans la base de données
EXECUTE ImportePhotosEtudiants() ;
-- informations spatiales sur les étudiants
INSERT INTO Etudiants_Geo VALUES (
 5 ,
 MDSYS.SDO_GEOOMETRY ( -- source du Rhin
 3001 , -- 3=3D , 0=pas de LRS , 01=point
 8307 , -- SRID="Longitude / Latitude (WGS 84)"
 MDSYS.SDO_POINT_TYPE ( 46.6325 , 8.672222 , 2346 ) , -- lat. , long. , alt.
 NULL , -- c'est un point
 NULL ) , -- c'est un point
 MDSYS.SDO_GEOOMETRY ( -- soleil
 2003 , -- 2=2D , 0=pas de LRS , 03=polygone
 NULL , -- pas de SRID

```

```

NULL , -- ce n'est pas un point
MDSYS.SDO_ELEM_INFO_ARRAY ( 1 , 1003 , 4 ) , -- 1=on commence par 1ère valeur
-- 1003=polygone extérieur
-- 4=cercle
MDSYS.SDO_ORDINATE_ARRAY ( 3,8 , 2,9 , 1,8 ) ) -- 3 coordonnées pour cercle
) ;
COMMIT ;
INSERT INTO Etudiants_Geo VALUES (
 4 ,
 MDSYS.SDO_GEOMETRY ( -- source de la Loire
 3001 , -- 3=3D , 0=pas de LRS , 01=point
 8307 , -- SRID="Longitude / Latitude (WGS 84)"
 MDSYS.SDO_POINT_TYPE ( 44.843889 , 4.22 , 1408 ) , -- lat. , long., alt.
 NULL , -- c'est un point
 NULL ) , -- c'est un point
 MDSYS.SDO_GEOMETRY ( -- grande pyramide de Gizeh (c.-à-d. la pyramide de Khéops)
 2003 , -- 2=2D , 0=pas de LRS , 03=polygone
 NULL , -- pas de SRID
 NULL , -- ce n'est pas un point
 MDSYS.SDO_ELEM_INFO_ARRAY ( 1 , 1003 , 1 ) , -- 1=on commence par 1ère valeur
-- 1003=polygone extérieur
-- 1=lignes droites
 MDSYS.SDO_ORDINATE_ARRAY ( 5,1 , 13,1 , 9,6 , 5,1 ) )
 -- triangle = 1er point vers 2ème vers 3ème vers 1er (sens trigono.)
) ;
COMMIT ;
INSERT INTO Etudiants_Geo VALUES (
 2 ,
 MDSYS.SDO_GEOMETRY ( -- source de la Meuse
 3001 , -- 3=3D , 0=pas de LRS , 01=point
 8307 , -- SRID="Longitude / Latitude (WGS 84)"
 MDSYS.SDO_POINT_TYPE ( 47.97435 , 5.633539 , 409 ) , -- lat. , long., alt.
 NULL , -- c'est un point
 NULL ) , -- c'est un point
 MDSYS.SDO_GEOMETRY ( -- hauteur grande pyramide de Gizeh et angle droit avec sol
 2002 , -- 2=2D , 0=pas de LRS , 02=lignes
 NULL , -- pas de SRID
 NULL , -- ce n'est pas un point
 MDSYS.SDO_ELEM_INFO_ARRAY ( 1 , 2 , 1 ) , -- 1=on commence par 1ère valeur ,
-- 2=lignes , 1=lignes droites
 MDSYS.SDO_ORDINATE_ARRAY ( 9,6 , 9,1 , 9.5,1 , 9.5,1.5 , 9,1.5 ) )
 -- ligne brisée d'un 1er point vers 2ème vers 3ème vers 4ème vers 5ème
) ;
COMMIT ;
INSERT INTO Etudiants_Geo VALUES (
 7 ,
 MDSYS.SDO_GEOMETRY ( -- source du Rhône
 3001 , -- 3=3D , 0=pas de LRS , 01=point
 8307 , -- SRID="Longitude / Latitude (WGS 84)"
 MDSYS.SDO_POINT_TYPE ( 46.602 , 8.376167 , 2250 ) , -- lat. , long., alt.
 NULL , -- c'est un point
 NULL ) , -- c'est un point
 MDSYS.SDO_GEOMETRY ( -- ombre de la grande pyramide de Gizeh
 2003 , -- 2=2D , 0=pas de LRS , 03=polygone
 NULL , -- pas de SRID
 NULL , -- ce n'est pas un point
 MDSYS.SDO_ELEM_INFO_ARRAY ( 1 , 1003 , 1 ) , -- 1=on commence par 1ère valeur
-- 1003=polygone extérieur
-- 1=lignes droites
 MDSYS.SDO_ORDINATE_ARRAY ( 9,6 , 13,1 , 19,1 , 9,6 ) )
 -- triangle = 1er point vers 2ème vers 3ème vers 1er (sens trigono.)
) ;
COMMIT ;
INSERT INTO Etudiants_Geo VALUES (
 3 ,

```

```

MDSYS.SDO_GEOMETRY ( -- source de la Seine
  3001 , -- 3=3D , 0=pas de LRS , 01=point
  8307 , -- SRID="Longitude / Latitude (WGS 84)"
MDSYS.SDO_POINT_TYPE ( 47.486183 , 4.717461 , 446 ) , -- lat. , long., alt.
NULL , -- c'est un point
NULL ) , -- c'est un point
MDSYS.SDO_GEOMETRY ( -- bâton d'un mètre utilisé par Thalès [de Milet]
  2002 , -- 2=2D , 0=pas de LRS , 02=lignes
NULL , -- pas de SRID
NULL , -- ce n'est pas un point
MDSYS.SDO_ELEM_INFO_ARRAY ( 1 , 2 , 1 ) , -- 1=on commence par 1ère valeur ,
 -- 2=lignes , 1=lignes droites
MDSYS.SDO_ORDINATE_ARRAY ( 17,1 , 17,2 ) ) -- ligne d'un point vers un autre
) ;
COMMIT ;

```

Vérification de contraintes d'intégrité

```

-- données invalides
INSERT INTO Etudiants VALUES (
  0 , -- 4 , -- Sequence_IdPersonne.NEXTVAL
  'ZIGOTO' ,
  Type_Prenoms ( 'Évariste' , 'Eusèbe' , 'Eustache' , 'Elfried' ,
 'Ernest-Edgar Évrard Élie-Éloi' ) ,
  Type_Telephones (
 Type_Telephone ( '+998' , '919191919' ) ) ,
  Type_Adresse ( 'Musée Jules Verne' ,
 '3 rue de l''Hermitage' , NULL , '44100' , 'Nantes' ,
 URIFACTORY.GETURI('http://www.nantes.fr/julesverne/acc_6.htm') ) ,
  '99' ,
  EMPTY_BLOB() ,
  ORDSYS.ORDIMAGE.INIT('file',UPPER('Rep_Etudiants'),'Épictète.jpg') ,
  ORDSYS.ORDIMAGESIGNATURE.INIT() ,
  XMLTYPE.CREATEXML(
 <Philosophe>
 <SourceFiche>http://fr.wikipedia.org/wiki/Épictète</SourceFiche>
 <Naissance>
 <AnneeNaissance></AnneeNaissance>
 <LieuNaissance></LieuNaissance>
 </Naissance>
 <Deces>
 <AnneeDeces></AnneeDeces>
 <LieuDeces></LieuDeces>
 </Deces>
 <Ecoles>
 </Ecoles>
 <Interets>
 <Interet></Interet>
 </Interets>
 <Idees>
 </Idees>
 <OEuvres>
 </OEuvres>
 <InfluencesPar>
 </InfluencesPar>
 <InfluencesSur>
 </InfluencesSur>
 </Philosophe>
  ) ,
  Type_Voitures (
 Type_Voiture ( Type_ImmatVoiture ( 9999 , 'az' , '99' ) , 'glauque' ) ,
 Type_Voiture ( Type_ImmatVoiture ( 4747 , 'LA' , '47' ) , 'ORANGE' ) ,
 Type_Voiture ( Type_ImmatVoiture ( 0000 , 'ZA' , NULL ) , NULL ) ) ,
  Type_DiplomesObtenus (
 ( SELECT Type_DiplomeObtenu ( REF(D) , 1981 )

```

```

 FROM Diplomes D
 WHERE IntitAbrege = 'BAC' ) ,
( SELECT Type_DiplomeObtenu ( REF(D) , 1981 )
 FROM Diplomes D
 WHERE IntitAbrege = 'DUT' ) ,
( SELECT Type_DiplomeObtenu ( REF(D) , 1985 )
 FROM Diplomes D
 WHERE IntitAbrege = 'DUT' ) )
) ;
-- messages d'erreur
-- ORA-02290: violation de contraintes (Contrainte_IdPersonnePositif) de vérification
-- ORA-00001: violation de contrainte unique (ClePrimaire_Etudiants)
-- ORA-02291: violation de contrainte d'intégrité (Ref_Etudiants_Departements) -
 clé parent introuvable
-- ORA-00001: violation de contrainte unique (Unicite_NoImmat)
-- ORA-02290: violation de contraintes (Contrainte_NoImmatChiffresBorn) de
 vérification
-- ORA-02290: violation de contraintes (Contrainte_NoImmatLettresMajus) de
 vérification
-- ORA-02290: violation de contraintes (Contrainte_ListeCouleurs) de vérification
-- ORA-20002: Contrainte d'intégrité référentielle
 Etudiants.VoituresPossedees[ ].NoImmat.Depart /
 Departements.CodeDepartement violée pour 99 (voiture n° 1)
-- ORA-06512,ORA-04088: erreur lors d'exécution du déclencheur
 Declen_AvInsertUpdate_Etudiant
-- ORA-20003: Contrainte d'unicité ( Etudiants.IdPersonne ,
 Etudiants.DiplomesObtenus.DiplomeObtenu ) violée pour
 (diplôme n° 2 et 3)
-- ORA-06512,ORA-04088: erreur lors d'exécution du déclencheur
 Declen_AvInsertUpdate_Etudiant
-- ORA-00001: violation de contrainte unique (Unicite_IdPersonne_Annee)
-- données invalides
INSERT INTO Etudiants_Geo VALUES (
 0 ,
 MDSYS.SDO_GEOOMETRY (
 3001 , -- 3=3D , 0=pas de LRS , 01=point
 8307 , -- SRID="Longitude / Latitude (WGS 84)"
 MDSYS.SDO_POINT_TYPE ( -91 , 181 , 0 ) , -- lat.<-91° , long.>180° , alt.
 NULL , -- c'est un point
 NULL ) , -- c'est un point
 MDSYS.SDO_GEOOMETRY ( -- palmier
 2003 , -- 2=2D , 0=pas de LRS , 03=polygone
 NULL , -- pas de SRID
 NULL , -- ce n'est pas un point
 MDSYS.SDO_ELEM_INFO_ARRAY ( 1 , 1005 , 2 , -- 1=on commence par 1ère valeur
 -- 1005=polygone composé extérieur
 -- 2=2 composants
 1 , 2 , 1 , -- (1er composant) :
 -- 1=on commence par 1ère valeur
 -- 2=lignes , 1=lignes droites
 7 , 2 , 2 , -- (2nd composant) :
 -- 7=on commence par 7ème valeur
 -- 2=lignes
 -- 2=lignes d'arcs de cercles
 41 , 2003 , 3 ) , -- 41=on commence par 41ème val
 -- 2003=polygone intérieur
 -- 3=rectangle
 MDSYS.SDO_ORDINATE_ARRAY ( 1,4 , 0,0 , 3,0 , 2,4 , 3,3 , 3,2 , 3,4 , 2,4,5 ,
 4,4 , 4,3 , 4,5 , 1,5,5 , -1,5 , -1,3 , -1,4 ,
 1,4,5 , 0,4 , 0,2 , 0,3 , 1,4 , -- polygone
 -- extérieur
 1,1 , 2,2 ) ) -- polygone intérieur
 ) ;
-- messages d'erreur
-- ORA-20004: La latitude, dans la référence spatiale 8307, -91 doit être comprise

```

```

 entre -90° et +90°
-- ORA-04088: erreur lors d'exécution du déclencheur
 Declen_AvInsertUpdate_Etu_Geo
-- ORA-20005: La longitude, dans la référence spatiale 8307, 181 doit être comprise
 entre -180° et +180°
-- ORA-04088: erreur lors d'exécution du déclencheur
 Declen_AvInsertUpdate_Etu_Geo
-- ORA-20006: La figure géométrique n'est pas correcte ou ne respecte pas les
contraintes définies sur l'attribut (dans USER_SDO_GEOM_METADATA)
-- ORA-04088: erreur lors d'exécution du déclencheur
 Declen_AvInsertUpdate_Etu_Geo

```

Interrogations et mises à jour

Vérification des données

```

-- y a-t-il le bon nombre de données ?
SELECT COUNT(*) AS Nb , '= 101 ?' AS Egal , 'Departements' AS Tables
 FROM Departements
UNION
SELECT COUNT(*) , '= 5 ?' , 'Etudiants' FROM Etudiants
UNION
SELECT COUNT(*) , '= 21 ?' , 'Etudiants.PrenomsPersonne'
 FROM Etudiants E , TABLE ( SELECT PrenomsPersonne
 FROM Etudiants EPP
 WHERE EPP.IdPersonne = E.IdPersonne )
UNION
SELECT SUM(CARDINALITY(TelephonesPersonne)) , '= 16 ?' ,
 'Etudiants.TelephonesPersonne'
 FROM Etudiants
UNION
SELECT SUM(CARDINALITY(VoituresPossedees)) , '= 3 ?' , 'Etudiants.VoituresPossedees'
 FROM Etudiants
UNION
SELECT SUM(CARDINALITY(DiplomesObtenus)) , '= 10 ?' , 'Etudiants.DiplomesObtenus'
 FROM Etudiants
UNION
SELECT COUNT(*) , '= 5 ?' , 'Etudiants_Géo' FROM Etudiants_Geo
UNION
SELECT COUNT(*) , '= 4 ?' , 'Diplomes' FROM Diplomes
ORDER BY 3 ;
 NB EGAL TABLES
-----
  101 = 101 ? Departements
 4 = 4 ? Diplomes
 5 = 5 ? Etudiants
 10 = 10 ? Etudiants.DiplomesObtenus
 5 = 5 ? Etudiants_Géo
 21 = 21 ? Etudiants.PrenomsPersonne
 16 = 16 ? Etudiants.TelephonesPersonne
 3 = 3 ? Etudiants.VoituresPossedees
-- les étudiants dont le document XML n'est pas valide
SELECT IdPersonne
 FROM Etudiants E
 WHERE E.CVEtu.ISSCHEMVALID() = 0 ;
 aucune ligne sélectionnée
-- ne doit pas y avoir étudiants dt document XML ne contient pas certaines rubriques
SELECT COUNT(*)
 FROM Etudiants
 WHERE EXISTSNODE(CVEtu,'/Philosophe/SourceFiche') = 0 OR
 EXISTSNODE(CVEtu,'/Philosophe/Naissance') = 0 OR
 EXISTSNODE(CVEtu,'/Philosophe/Naissance/AnneeNaissance') = 0 OR
 EXISTSNODE(CVEtu,'/Philosophe/Naissance/LieuNaissance') = 0 OR
 EXISTSNODE(CVEtu,'/Philosophe/Deces') = 0 OR
 EXISTSNODE(CVEtu,'/Philosophe/Deces/AnneeDeces') = 0 OR

```

```

EXISTSNODE(CVETu,'/Philosophe/Deces/LieuDeces') = 0 OR
EXISTSNODE(CVETu,'/Philosophe/Ecoles') = 0 OR
EXISTSNODE(CVETu,'/Philosophe/Interets') = 0 OR
EXISTSNODE(CVETu,'/Philosophe/Interets/Interet[1]') = 0 OR
EXISTSNODE(CVETu,'/Philosophe/Idees') = 0 OR
EXISTSNODE(CVETu,'/Philosophe/OEuvres') = 0 OR
EXISTSNODE(CVETu,'/Philosophe/InfluencesPar') = 0 OR
EXISTSNODE(CVETu,'/Philosophe/InfluencesSur') = 0 ;
COUNT(*)
-----
0

```

Requêtes d'interrogation relationnelles

```

-- les départements (code, nom, nombre d'étudiants qui y sont nés avec les plus petit
-- et plus grand de leurs noms), triés sur le nom, ayant un nom de département
-- renseigné, un code de département ne commençant pas par un 1, dont le nom de
-- personne n'est ni Laurel ni Hardy, où sont nés au plus 3 étudiants et dont la
-- moyenne des identifiants est au moins 2
SELECT CodeDepartement , NomDepartement ,
 COUNT(*) , MIN(NomPersonne) , MAX(NomPersonne)
FROM Departements
JOIN Etudiants ON CodeDepartement = DepartNaissEtu
WHERE NomDepartement IS NOT NULL AND SUBSTR(CodeDepartement,1,1) <> '1' AND
 NomPersonne NOT IN ( 'LAUREL' , 'HARDY' )
GROUP BY CodeDepartement , NomDepartement
HAVING COUNT(*) <= 3 OR AVG(IdPersonne) >= 2
ORDER BY NomDepartement ASC ;
COD NOMDEPARTEMENT COUNT(*) MIN(NOMPERSOONNE) MAX(NOMPERSOONNE)
-----
33 Gironde 2 DURAND LEROI
40 Landes 1 LEROI LEROI
47 Lot-et-Garonne 1 MARTIN MARTIN
-- les départements (code, nom, nom sauf pour la Gironde) et étudiants (identifiant,
-- nom, deux fois l'indication s'il n'y a pas d'étudiant né dans ce département)
-- qui y sont éventuellement nés, triés sur le code des départements et l'identifiant
-- des étudiants, dont le département a vu naître au moins un étudiant ou dont le
-- code de département est aquitain
SELECT CodeDepartement , NomDepartement , NULLIF(NomDepartement,'Gironde') ,
 IdPersonne , NomPersonne ,
 COALESCE(CAST(IdPersonne AS CHAR(1)), '(pas d''étud)') ,
 NVL(CAST(IdPersonne AS CHAR(1)), '(pas d''étud)')
FROM Departements
LEFT OUTER JOIN Etudiants ON CodeDepartement = DepartNaissEtu
WHERE IdPersonne IS NOT NULL OR CodeDepartement IN ('24','33','40','47','64')
ORDER BY CodeDepartement , IdPersonne ;
COD NOMDEPARTEMENT NULLIF(NOMDEPARTEMEN ID NOMPERSOONNE COALESCE(CA NVL(CAST(ID
-----
17 Charente-Maritime Charente-Maritime 3 DUPOND 3 3
24 Dordogne Dordogne (pas d'étud) (pas d'étud)
33 Gironde Gironde 5 DURAND 5 5
33 Gironde Gironde 7 LEROI 7 7
40 Landes Landes 2 LEROI 2 2
47 Lot-et-Garonne Lot-et-Garonne  4 MARTIN 4 4
64 Pyrénées-Atlantiques Pyrénées-Atlantiques (pas d'étud) (pas d'étud)
-- les départements (code, nom, nombre de lignes (>=1 même si aucun étudiant n'y est
-- né), nombre d'étudiants qui y sont nés, tranche d'histogramme ici 1 pour les
-- départements <= 95 et 1 + le mois actuel pour les départements >= 971, (1 + le
-- mois actuel)-quantile, écart-type et variance des n° des étudiants), triés sur le
-- code, dont le code est un nombre et dont le nom contient les lettres "e" et "n" et
-- dont le nom est égal à celui-ci en mettant toutes les initiales en capitales et
-- dont la longueur du nom est 6 ou 7 ou 17
SELECT CodeDepartement , NomDepartement , COUNT(*) , COUNT(IdPersonne) ,
 WIDTH_BUCKET(TO_NUMBER(CodeDepartement),0,1000,1+EXTRACT(MONTH FROM SYSDATE)),
 NTILE(1+EXTRACT(MONTH FROM SYSDATE)) OVER (ORDER BY CodeDepartement) Quantile,
 STDDEV(IdPersonne) Écart_type , VARIANCE(IdPersonne) Var

```

```

FROM Departements
LEFT OUTER JOIN Etudiants ON CodeDepartement = DepartNaissEtu
WHERE REGEXP_LIKE(CodeDepartement,'^([0-9])*$') AND INSTR(NomDepartement,'e') > 0 AND
 INSTR(NomDepartement,'n') > 0 AND NomDepartement = INITCAP(NomDepartement) AND
 LENGTH(NomDepartement) IN ( 6 , 7 , 17 )
GROUP BY CodeDepartement , NomDepartement
HAVING COUNT(*) <= 3
ORDER BY CodeDepartement ;
COD NOMDEPARTEMENT COUNT(*) COUNT(ID WIDTH_BUCKET QUANTILE ÉCART_TYPE VAR
--- -----
12 Aveyron 1 0 1 1
17 Charente-Maritime 1 1 1 1 0 0
33 Gironde 2 2 1 2 1,41421356 2
40 Landes 1 1 1 2 0 0
50 Manche 1 0 1 3
53 Mayenne 1 0 1 4
85 Vendée 1 0 1 5
86 Vienne 1 0 1 6
91 Essonne 1 0 1 7
93 Seine-Saint-Denis 1 0 1 8
973 Guyane 1 0 9 9
-- intersection entre d'une part les premières lettres des noms des départements qui
-- ne sont pas des dernières lettres des noms des départements et d'autre part les
-- premières lettres des noms des étudiants qui ne sont pas des dernières lettres des
-- noms des étudiants
( SELECT SUBSTR(NomDepartement,1,1) -- A B C D E F G H I J L M N O P R S T V Y
  FROM Departements
  MINUS
  SELECT UPPER(SUBSTR(NomDepartement,LENGTH(NomDepartement),1)) -- A D E L N R S T
  FROM Departements
) -- B C F G H I J M O P V Y
INTERSECT
( SELECT SUBSTR(NomPersonne,1,1) FROM Etudiants -- D L M
  MINUS
  SELECT SUBSTR(NomPersonne,LENGTH(NomPersonne),1) FROM Etudiants -- D I N
) -- L M
ORDER BY 1 ;
S
-
M
-- les départements (code, nom)
-- dont la première lettre est aussi une première lettre des noms des étudiants et
-- dont la dernière lettre est aussi une dernière lettre des noms des étudiants
SELECT CodeDepartement , NomDepartement
FROM Departements
WHERE EXISTS ( SELECT SUBSTR(NomPersonne,LENGTH(NomPersonne),1)
 FROM Etudiants
 WHERE SUBSTR(NomPersonne,1,1) = SUBSTR(NomDepartement,1,1) ) AND
 UPPER(SUBSTR(NomDepartement,LENGTH(NomDepartement),1)) IN (
 SELECT SUBSTR(NomPersonne,LENGTH(NomPersonne),1)
 FROM Etudiants
 )
COD NOMDEPARTEMENT
--- -----
974 La Réunion
56 Morbihan
-- les numéros de ligne, départements (code, nom, région ou collectivité
-- territoriale) et étudiants (identifiant, nom) qui y sont éventuellement nés,
-- triés sur le code des départements et le nom des étudiants,
-- dont le code de département commence par un chiffre compris entre 2 et 4 suivi
-- d'un A ou B ou 0 ou 3 et dont le nom de département ne contient pas "et" et
-- est d'une longueur comprise entre 6 et 12 et est plus grand ou égal à 'C' dans
-- l'ordre alphabétique
SELECT ROW_NUMBER() OVER(ORDER BY CodeDepartement,NomPersonne) NuméroLigne ,
 CodeDepartement , NomDepartement ,
 CASE WHEN TRIM(CodeDepartement) IN ('24','33','40','47','64') THEN 'Aquitaine'

```

```

WHEN TRIM(CodeDepartement) IN ('2A','2B') THEN 'Corse'
 ELSE '(autre)'
END Rég_CollTerr ,
IdPersonne , NomPersonne
FROM Departements
LEFT OUTER JOIN Etudiants ON CodeDepartement = DepartNaissEtu
WHERE REGEXP_LIKE(CodeDepartement,'^[2-4][AB03]') AND
NomDepartement NOT LIKE '%et%' AND LENGTH(NomDepartement) BETWEEN 6 AND 12 AND
NomDepartement >= 'C'
ORDER BY NuméroLigne ;
NUMÉROLIGNE COD NOMDEPARTEMENT RÉG_COLTERR IDPERSONNE NOMPERSOONNE
-----
1 2A Corse-du-Sud Corse
2 2B Haute-Corse Corse
3 23 Creuse (autre)
4 33 Gironde Aquitaine 5 DURAND
5 33 Gironde Aquitaine 7 LEROI
6 40 Landes Aquitaine 2 LEROI
7 43 Haute-Loire (autre)
-- les couples de départements où sont nés au moins un étudiant tels que
-- le nom du premier département est plus petit que le nom du second département,
-- avec soit le produit du nombre d'étudiants et des totaux pour chacune des deux
-- composantes du couple et un total général, soit les seuls totaux des deux
-- composantes et général
SELECT D1.NomDepartement , D2.NomDepartement , COUNT(*)
FROM Departements D1
JOIN Etudiants E1 ON D1.CodeDepartement = E1.DepartNaissEtu
LEFT OUTER JOIN Departements D2 ON D1.NomDepartement < D2.NomDepartement
JOIN Etudiants E2 ON D2.CodeDepartement = E2.DepartNaissEtu
GROUP BY CUBE ( D1.NomDepartement , D2.NomDepartement )
-- GROUP BY GROUPING SETS ( D1.NomDepartement , D2.NomDepartement , () )
ORDER BY D1.NomDepartement ASC NULLS LAST , D2.NomDepartement ASC NULLS LAST ;
GROUP BY CUBE ( D1.NomDepartement , D2.NomDepartement )
NOMDEPARTEMENT NOMDEPARTEMENT COUNT(*)
-----
Charente-Maritime Gironde 2
Charente-Maritime Landes 1
Charente-Maritime Lot-et-Garonne 1
Charente-Maritime 4
Gironde Landes 2
Gironde Lot-et-Garonne 2
Gironde 4
Landes Lot-et-Garonne 1
Landes 1
Gironde 2
Landes 3
Lot-et-Garonne 4
9
GROUP BY GROUPING SETS ( D1.NomDepartement , D2.NomDepartement , () )
NOMDEPARTEMENT NOMDEPARTEMENT COUNT(*)
-----
Charente-Maritime 4
Gironde 4
Landes 1
Gironde 2
Landes 3
Lot-et-Garonne 4
9
-- les départements et le nombre d'étudiants qui y sont nés, triés sur ce nombre en
-- ordre décroissant, en n'affichant que les r premières lignes (ou autant de plus
-- que d'éventuels ex-æquo)
ACCEPT r PROMPT 'Choisissez un rang maximal : '
SELECT DepartNaissEtu , NbEtdDuDepart
FROM ( SELECT DepartNaissEtu , NbEtdDuDepart ,
RANK() OVER(ORDER BY NbEtdDuDepart DESC) RangNbEtdDuDepart

```

```

 FROM ( SELECT DepartNaissEtu , COUNT(*) NbEtdDuDepart
 FROM Etudiants
 GROUP BY DepartNaissEtu
 ORDER BY NbEtdDuDepart DESC
 )
 )
WHERE RangNbEtdDuDepart <= &r ;
r=0
 aucune ligne sélectionnée
r=1
 DEP NBETDDUDEPART
 -----
 33 2
r≥2
 DEP NBETDDUDEPART
 -----
 33 2
 40 1
 47 1
 17 1
-- les rangs (avec ou sans trou pour les ex-æquo) des départements (de naissance des
-- étudiants), département, rang des noms des étudiants au sein des départements, nom
-- des étudiants, nombre total d'étudiants, nombre d'étudiants et nom minimal et
-- maximal des étudiants pour chaque département
SELECT RANK() OVER(ORDER BY DepartNaissEtu) ,
 DENSE_RANK() OVER(ORDER BY DepartNaissEtu) , DepartNaissEtu ,
 RANK() OVER(PARTITION BY DepartNaissEtu ORDER BY NomPersonne) , NomPersonne ,
 COUNT(*) OVER() , COUNT(*) OVER(PARTITION BY DepartNaissEtu) ,
 MIN(NomPersonne) OVER(PARTITION BY DepartNaissEtu) MinNom ,
 MAX(NomPersonne) OVER(PARTITION BY DepartNaissEtu) MaxNom
FROM Etudiants
ORDER BY DepartNaissEtu , NomPersonne ;
 R R DEP R NOMPERSOONNE C C MINNOM MAXNOM
 -----
 1 1 17 1 DUPOND 5 1 DUPOND DUPOND
 2 2 33 1 DURAND 5 2 DURAND LEROI
 2 2 33 2 LEROI 5 2 DURAND LEROI
 4 3 40 1 LEROI 5 1 LEROI LEROI
 5 4 47 1 MARTIN 5 1 MARTIN MARTIN
-- les départements où sont nés le moins d'étudiants (version 1)
SELECT CodeDepartement , NomDepartement
FROM Departements
JOIN Etudiants ON CodeDepartement = DepartNaissEtu
WHERE DepartNaissEtu IN (
 SELECT DepartNaissEtu
 FROM Etudiants
 GROUP BY DepartNaissEtu
 HAVING COUNT(*) = (
 SELECT MIN(Compte_DepartNaissEtu)
 FROM (
 SELECT DepartNaissEtu , COUNT(*) Compte_DepartNaissEtu
 FROM Etudiants
 GROUP BY DepartNaissEtu
 ) ) )
ORDER BY CodeDepartement ;
-- les départements où sont nés le moins d'étudiants (version 2)
WITH Comptes_DepartNaissEtu AS
( SELECT DepartNaissEtu , COUNT(*) Compte_DepartNaissEtu
  FROM Etudiants
  GROUP BY DepartNaissEtu
)
SELECT CodeDepartement , NomDepartement
FROM Departements
JOIN Etudiants ON CodeDepartement = DepartNaissEtu
WHERE DepartNaissEtu IN (
 SELECT DepartNaissEtu
 FROM Comptes_DepartNaissEtu
 WHERE Compte_DepartNaissEtu = ( SELECT MIN(Compte_DepartNaissEtu)
 FROM Comptes_DepartNaissEtu ) )

```

```

ORDER BY CodeDepartement ;
  COD NOMDEPARTEMENT
  --- -----
  17 Charente-Maritime
  40 Landes
  47 Lot-et-Garonne
-- les identifiants de ligne (uniques pour une table) minimal et maximal des
-- étudiants (avec un indice donné à l'optimiseur pour accéder aux données grâce aux
-- identifiants de ligne)
SELECT /*+ROWID(Etudiants)*/ MIN(ROWID) , MAX(ROWID)
FROM Etudiants ;
 MIN(ROWID) MAX(ROWID)
  -----
  AAARe9AAEAAAAJbAAA AAARe9AAEAAAAJcAAA
-- de nouveaux (créés temporairement pendant l'exécution de cette requête)
-- étudiants (identifiant, nom, département de naissance)
SELECT IdPersonne , NomPersonne , DepartNaissEtu
FROM Etudiants
MODEL RETURN UPDATED ROWS
  DIMENSION BY ( IdPersonne )
  MEASURES ( NomPersonne , DepartNaissEtu )
  RULES ( NomPersonne[1] = 'JOURLY' , DepartNaissEtu[1] = 24 ,
 NomPersonne[6] = 'RUNEN' , DepartNaissEtu[6] = 17 ,
 NomPersonne[8] = 'DUPENA' , DepartNaissEtu[8] = 47 ,
 NomPersonne[9] = 'BILMET' , DepartNaissEtu[9] = 33 ,
 NomPersonne[10] = 'LETOUR' , DepartNaissEtu[10] = 64 ,
 NomPersonne[11] = 'MONLIX' , DepartNaissEtu[11] = 40 )
ORDER BY IdPersonne ;
  IDPERSONNE NOMPERSOONNE DEP
  -----
  1 JOURLY 24
  6 RUNEN 17
  8 DUPENA 47
  9 BILMET 33
  10 LETOUR 64
  11 MONLIX 40
-- les étudiants (identifiant, nom, département de naissance, partition sur le
-- département de naissance) en modifiant (temporairement pendant l'exécution de
-- cette requête) les noms de ceux dont l'identifiant est compris entre 3 et 5 et
-- en ajoutant deux nouveaux (créés temporairement pendant l'exécution de cette
-- requête) obtenus par le produit cartésien de leurs noms et des quatre départements
-- de naissance issus de la partition et dont le département de naissance est
-- soit répété (celui des quatre départements de naissance) soit fixé
SELECT IdPersonne , NomPersonne , DepartNaissEtu , Partition_DepartNaissEtu
FROM Etudiants
MODEL PARTITION BY ( DepartNaissEtu Partition_DepartNaissEtu )
  DIMENSION BY ( DepartNaissEtu , IdPersonne )
  MEASURES ( NomPersonne )
  RULES UPSERT ALL
 ( NomPersonne[ANY,IdPersonne BETWEEN 3 AND 5] =
 'Id2Nom : '||TO_CHAR(CV(IdPersonne)) ,
 NomPersonne[ANY,13] = 'GAUCHER' ,
 NomPersonne[64,14] = 'BOURGARD' )
ORDER BY IdPersonne , Partition_DepartNaissEtu ;
  IDPERSONNE NOMPERSOONNE DEP PAR
  -----
  2 LEROI 40  40
  3 Id2Nom : 3 17  17
  4 Id2Nom : 4 47  47
  5 Id2Nom : 5 33  33
  7 LEROI 33  33
  13 GAUCHER 17  17
  13 GAUCHER 33  33
  13 GAUCHER 40  40
  13 GAUCHER 47  47


```

```

14 BOURGARD 64  17
14 BOURGARD 64  33
14 BOURGARD 64  40
14 BOURGARD 64  47
-- les étudiants (identifiant, nom, département de naissance) ayant des informations
-- spatiales et d'identifiant au moins égal à 4, en effectuant (temporairement
-- pendant l'exécution de cette requête) un calcul sur leurs noms consistant à
-- concaténer le compteur d'itération au nom éventuel pour ceux nés en Gironde et
-- en créant autant de nouveaux étudiants girondins qu'il y avait d'étudiants non
-- girondins
SELECT IdPersonne , NomPersonne , Calculs_NomPersonne , DepartNaissEtu
FROM Etudiants
NATURAL JOIN Etudiants_Geo
WHERE IdPersonne >= 4
MODEL DIMENSION BY ( DepartNaissEtu , IdPersonne )
MEASURES ( NomPersonne , NomPersonne Calculs_NomPersonne )
RULES UPSERT ALL
ITERATE (6)
( Calculs_NomPersonne['33',ANY] =
  Calculs_NomPersonne[CV(),CV()]||' ', ||TO_CHAR(ITERATION_NUMBER) )
ORDER BY IdPersonne ;
IDPERSONNE NOMPERSOONNE CALCULS_NOMPERSOONNE DEP
----- ----- -----
4 MARTIN MARTIN 47
4 , 0, 1, 2, 3, 4, 5 33
5 DURAND DURAND, 0, 1, 2, 3, 4, 5 33
7 LEROI LEROI, 0, 1, 2, 3, 4, 5 33
-- [requête indépendante des données contenues dans les tables]
-- à partir des départements aquitains et limitrophes, en allant du + petit code de
-- département vers le + grand constituant ainsi un graphe orienté acyclique,
-- tous les chemins partant du 24 en descendant
WITH DptsAquitEtLmtrph AS
( SELECT 16 De , 24 Vers FROM DUAL UNION
  SELECT 17 , 33 FROM DUAL UNION
  SELECT 19 , 24 FROM DUAL UNION
  SELECT 24 , 33 FROM DUAL UNION
  SELECT 24 , 46 FROM DUAL UNION
  SELECT 24 , 47 FROM DUAL UNION
  SELECT 24 , 87 FROM DUAL UNION
  SELECT 32 , 40 FROM DUAL UNION
  SELECT 32 , 47 FROM DUAL UNION
  SELECT 33 , 40 FROM DUAL UNION
  SELECT 33 , 47 FROM DUAL UNION
  SELECT 40 , 47 FROM DUAL UNION
  SELECT 40 , 64 FROM DUAL UNION
  SELECT 46 , 47 FROM DUAL UNION
  SELECT 47 , 82 FROM DUAL UNION
  SELECT 64 , 65 FROM DUAL )
SELECT De , Vers , LEVEL , LPAD(' ',2*(LEVEL-1))||Vers as Arbre ,
CONNECT_BY_ROOT(De) || SYS_CONNECT_BY_PATH(Vers,'>') as Chemin ,
CONNECT_BY_ISLEAF
FROM DptsAquitEtLmtrph
START WITH De = 24
CONNECT BY PRIOR Vers = De -- en descendant dans le DAG
ORDER SIBLINGS BY De , Vers ;
De Vers LEVEL Arbre Chemin CONNECT_BY_ISLEAF
--- --- --- -----
24 33 1 33 24>33 0
33 40 2 40 24>33>40 0
40 47 3 47 24>33>40>47 0
47 82 4 82 24>33>40>47>82 1
40 64 3 64 24>33>40>64 0
64 65 4 65 24>33>40>64>65 1
33 47 2 47 24>33>47 0
47 82 3 82 24>33>47>82 1

```

24	46	1	46	24>46	0
46	47	2	47	24>46>47	0
47	82	3	82	24>46>47>82	1
24	47	1	47	24>47	0
47	82	2	82	24>47>82	1
24	87	1	87	24>87	1

-- [requête indépendante des données contenues dans les tables]
-- à partir des départements aquitains et limitrophes, en allant du + petit code de
-- département vers le + grand constituant ainsi un graphe orienté acyclique,
-- tous les chemins partant du 47 en remontant

WITH DptsAquitEtLmtrph AS

```

 ( SELECT 16 De , 24 Vers FROM DUAL UNION
 SELECT 17 , 33 FROM DUAL UNION
 SELECT 19 , 24 FROM DUAL UNION
 SELECT 24 , 33 FROM DUAL UNION
 SELECT 24 , 46 FROM DUAL UNION
 SELECT 24 , 47 FROM DUAL UNION
 SELECT 24 , 87 FROM DUAL UNION
 SELECT 32 , 40 FROM DUAL UNION
 SELECT 32 , 47 FROM DUAL UNION
 SELECT 33 , 40 FROM DUAL UNION
 SELECT 33 , 47 FROM DUAL UNION
 SELECT 40 , 47 FROM DUAL UNION
 SELECT 40 , 64 FROM DUAL UNION
 SELECT 46 , 47 FROM DUAL UNION
 SELECT 47 , 82 FROM DUAL UNION
 SELECT 64 , 65 FROM DUAL )
SELECT Vers , De , LEVEL , LPAD(' ',2*(LEVEL-1))||De as Arbre ,
 CONNECT_BY_ROOT(Vers) || SYS_CONNECT_BY_PATH(De,'<') as Chemin ,
 CONNECT_BY_ISLEAF
FROM DptsAquitEtLmtrph
START WITH Vers = 47
CONNECT BY PRIOR De = Vers -- en remontant dans le DAG
ORDER SIBLINGS BY Vers , De ;
 Vers De LEVEL Arbre Chemin CONNECT_BY_ISLEAF
 --- --- --- -----
 47 24 1 24 47<24 0
 24 16 2 16 47<24<16 1
 24 19 2 19 47<24<19 1
 47 32 1 32 47<32 1

```

47	33	1	33	47 < 33	0
33	17	2	17	47 < 33 < 17	1
33	24	2	24	47 < 33 < 24	0
24	16	3	16	47 < 33 < 24 < 16	1
24	19	3	19	47 < 33 < 24 < 19	1
47	40	1	40	47 < 40	0
40	32	2	32	47 < 40 < 32	1
40	33	2	33	47 < 40 < 33	0
33	17	3	17	47 < 40 < 33 < 17	1
33	24	3	24	47 < 40 < 33 < 24	0
24	16	4	16	47 < 40 < 33 < 24 < 16	1
24	19	4	19	47 < 40 < 33 < 24 < 19	1
47	46	1	46	47 < 46	0
46	24	2	24	47 < 46 < 24	0
24	16	3	16	47 < 46 < 24 < 16	1
24	19	3	19	47 < 46 < 24 < 19	1

Utilisation simple d'un curseur en PL/SQL

```

-- nom d'un étudiant d'identifiant donné
DECLARE
 i Etudiants.IdPersonne%TYPE ; -- identifiant de l'étudiant
 n Etudiants.NomPersonne%TYPE ; -- nom de l'étudiant
BEGIN
 DBMS_OUTPUT.ENABLE(10000) ;
 i := 4 ; -- i := 1 ; -- i := 'azerty' ;
 SELECT NomPersonne INTO n FROM Etudiants WHERE IdPersonne = i ;
 DBMS_OUTPUT.PUT_LINE('Le nom de l''étudiant d''identifiant'||i|| est'||n||'.');
EXCEPTION
 WHEN NO_DATA_FOUND THEN
 DBMS_OUTPUT.PUT_LINE('Il n''y a pas d''étudiant d''identifiant'||i||'.') ;
 WHEN OTHERS THEN
 DBMS_OUTPUT.PUT_LINE('Erreur non prévue ; SQLCODE = ' || SQLCODE) ;
END ;
 i=4
 Le nom de l'étudiant d'identifiant 4 est MARTIN.
 i=1
 Il n'y a pas d'étudiant d'identifiant 1.
 i='azerty'
  
```

```

 Erreur non prévue ; SQLCODE = -6502
-- noms des étudiants nés dans un département donné
DECLARE
 d Etudiants.DepartNaissEtu%TYPE ; -- département de naissance des étudiants
 n Etudiants.NomPersonne%TYPE ; -- nom de l'étudiant
 CURSOR c IS SELECT NomPersonne
 FROM Etudiants
 WHERE DepartNaissEtu = d
 ORDER BY NomPersonne ;
BEGIN
 DBMS_OUTPUT.ENABLE(10000) ;
 d := '33' ; -- d := '000' ; -- d := 0 ;
 OPEN c ;
 DBMS_OUTPUT.PUT_LINE(' Département : ' || d) ;
 LOOP
 FETCH c INTO n ;
 EXIT WHEN c%NOTFOUND ;
 DBMS_OUTPUT.PUT_LINE(' > Étudiant : ' || n) ;
 END LOOP ;
 CLOSE c ;
END ;
d='33'
Département : 33
> Étudiant : DURAND
> Étudiant : LEROI
d='000'
Département : 000
d=0
Département : 0

```

Réinitialisation d'une séquence

```

-- affiche prochaine valeur de la séquence après avoir incrémenté sa valeur courante
SELECT Sequence_IdPersonne.NEXTVAL FROM DUAL ;
NEXTVAL
-----
4
-- affiche la valeur courante de la séquence (sans l'incrémenter)
SELECT Sequence_IdPersonne.CURRVAL FROM DUAL ;
CURRVAL
-----
4
-- réinitialisation de séquence à 1 de plus que maximum des IdPersonne de Etudiants
DECLARE
 s NUMBER ; -- valeur de la séquence
 m NUMBER ; -- maximum des Etudiants.IdPersonne (0 si aucun étudiant)
BEGIN
 SELECT Sequence_IdPersonne.CURRVAL INTO s FROM DUAL ;
 s := s - 1 ;
 EXECUTE IMMEDIATE
 'ALTER SEQUENCE Sequence_IdPersonne INCREMENT BY -' || CAST(s AS VARCHAR) ;
 SELECT Sequence_IdPersonne.NEXTVAL INTO s FROM DUAL ; -- affecte 1
 EXECUTE IMMEDIATE 'ALTER SEQUENCE Sequence_IdPersonne INCREMENT BY 1' ;
 SELECT COALESCE(MAX(IdPersonne),0) INTO m FROM Etudiants ;
 IF m > 0 THEN
 EXECUTE IMMEDIATE
 'ALTER SEQUENCE Sequence_IdPersonne INCREMENT BY ' || CAST(m AS VARCHAR) ;
 SELECT Sequence_IdPersonne.NEXTVAL INTO s FROM DUAL ; -- affecte 1 + m
 EXECUTE IMMEDIATE 'ALTER SEQUENCE Sequence_IdPersonne INCREMENT BY 1' ;
 END IF ;
END ;
SELECT Sequence_IdPersonne.CURRVAL FROM DUAL ;
CURRVAL
-----
8

```

Informations générales sur un objet complexe

```
-- attributs des objets
SELECT * FROM Etudiants WHERE IdPersonne = 4 ;
IDPERSONNE NOMPERSOONNE
-----
PRENOMSPERSONNE
-----
TELEPHONESPERSONNE(INDICATIFPAYS, TELEPHONE)
-----
ADRESSEPERSONNE(LIGNE1, LIGNE2, LIGNE3, CODEPOSTAL, VILLE, SITEWEB(URL))
-----
DEP
-----
PSEUDOETU
-----
PHOTOETU(SOURCE(LOCALDATA, SRCTYPE, SRCLOCATION, SRCNAME, UPDATETIME, LOCAL), HE
-----
SIGNPHOTOETU(SIGNATURE)
-----
CVETU
-----
VOITURESPROSSEDEES(NOIMMAT(CHIFFRES, LETTRES, DEPART), COULEUR)
-----
DIPLOMESOBTENUS(DIPLOMEOBTENU, ANNEE)
-----
4 MARTIN
TYPE_PRENOMS('Aleyde', 'Aldegonde', 'Albertine')
TYPE_TELEPHONES(TYPE_TELEPHONE('+262 ', '414141414'), TYPE_TELEPHONE('+269 ', '424242424'), TYPE_TELEPHONE('+248 ', '434343434'), TYPE_TELEPHONE('+230 ', '44444444'))
TYPE_ADRESSE('Le Cabinet des Monnaies et Médailles', '10 rue Clovis-Hugues', NULL, '13003', 'Marseille', HTTPURITYPE('www.marseille.fr/sitevdm/jsp/site/Portal.jsp?page_id=282'))
47
FFD8FFE000104A46494600010101006000600000FFE1001645786966000049492A0008000000000000
[...]
1C939A28A00FFFD9
ORDIMAGE/ORDSOURCE('FFD8FFE000104A46494600010101004800480000FFDB0043000604050605
[...]
351418C290798C8208FE', 'file', 'REP_ETUDIANTS', 'Aristote.jpg', '26/08/09', 1),
267, 200, 16001, 'JFIF', '24BITRGB', 'JPEG', 'image/jpeg')
ORDIMAGESIGNATURE('425B01006203009850470FD095400800620D000073020000F803000089010
[...]
228')
<Philosophe>
<SourceFiche>http://fr.wikipedia.org/wiki/Aristote</SourceFiche>
<Naissance>
  <AnneeNaissance>-384</AnneeNaissance>
  <LieuNaissance>Stagire</LieuNaissance>
</Naissance>
<Deces>
  <AnneeDeces>-322</AnneeDeces>
  <LieuDeces>Chalcis</LieuDeces>
</Deces>
<Ecoles>
  <Ecole>fondateur du Lycée</Ecole>
  <Ecole>Péripatétisme</Ecole>
</Ecoles>
<Interets>
  <Interet>Physique</Interet>
  <Interet>Métaphysique</Interet>
  <Interet>Biologie</Interet>
  <Interet>Éthique</Interet>
  <Interet>Politique</Interet>
  <Interet>Langage</Interet>
  <Interet>Logique</Interet>
  <Interet>Poétique</Interet>
  <Interet>Rhétorique</Interet>
</Interets>
<Idees>
  <Idee>Syllogisme</Idee>
```


```

PE_DIPLOMESOBTENUS(TYPE_DIPLOMEOBTENU(00002202083590848D959C475394B4BAC664D5A6C8
C79207B4E5AA45C5AE4A0E7106AC0AC1, 1977), TYPE_DIPLOMEOBTENU(0000220208DDB47A51BC
564564A483597034FBEE4EC79207B4E5AA45C5AE4A0E7106AC0AC1, 1980), TYPE_DIPLOMEOBTEN
U(0000220208094C9F5511D245218CBDD7197FCD2C87C79207B4E5AA45C5AE4A0E7106AC0AC1, 19
82)))
SELECT DEREF(REF(E)) FROM Etudiants E WHERE IdPersonne = 4 ;
DEREF(REF(E))(IDPERSONNE, NOMPERSOONNE, PRENOMSPERSOONNE, TELEPHONESPERSONNE(INDIC
-----
TYPE_ETUDIANT(4, 'MARTIN', TYPE_PRENOMS('Aleyde', 'Aldegonde', 'Albertine'), TYP
[...]
82)))
-- OID
SELECT REF(E) FROM Etudiants E WHERE IdPersonne = 4 ;
REF(E)
-----
000028020913064C5048AD493695AF64D7D07F354C674ADD1C9C8447318C14A212F168B0E6010002
5B0001
-- adresses physiques
SELECT ROWID FROM Etudiants WHERE IdPersonne = 4 ;
ROWID
-----
AAARe9AAEAAAAbAAB

```

Accès aux données et utilisation des méthodes (ici dans SELECT, WHERE, JOIN)

```

-- les étudiants girondins ou non
SELECT IdPersonne , NomPersonne , DepartNaissEtu , E.EstGirondin() ,
 DECODE(E.EstGirondin(),NULL,NULL,0,'N''est pas girondin','Est girondin')
FROM Etudiants E ;
IDPERSONNE NOMPERSOONNE DEP E.ESTGIRONDIN() DECODE(E.ESTGIROND
-----
4 MARTIN 47 0 N'est pas girondin
2 LEROI 40 0 N'est pas girondin
7 LEROI 33 1 Est girondin
5 DURAND 33 1 Est girondin
3 DUPOND 17 0 N'est pas girondin
-- les étudiants non girondins, avec le code et nom du département de naissance
SELECT IdPersonne , NomPersonne , DepartNaissEtu , NomDepartement
FROM Etudiants E
JOIN Departements ON DepartNaissEtu = CodeDepartement
WHERE E.EstGirondin() = 0 ;
IDPERSONNE NOMPERSOONNE DEP NOMDEPARTEMENT
-----
4 MARTIN 47  Lot-et-Garonne
2 LEROI 40  Landes
3 DUPOND 17  Charente-Maritime
-- l'adresse des étudiants
SELECT IdPersonne , NomPersonne , DepartNaissEtu ,
 E.AdressePersonne.Ligne1 , E.AdressePersonne.DepartAdresse() ,
 E.AdressePersonne.SiteWeb , E.AdressePersonne.SiteWeb.GETURL()
FROM Etudiants E
WHERE IdPersonne = 4 ;
IDPERSONNE NOMPERSOONNE DEP
-----
ADRESSEPERSONNE.LIGNE1
-----
E.ADRESSEPERSONNE.DEPARTADRESSE()
-----
ADRESSEPERSONNE.SITEWEB(URL)
-----
E.ADRESSEPERSONNE.SITEWEB.GETURL()
-----
4 MARTIN 47
Le Cabinet des Monnaies et Médailles
13
HTTPPURITYPE('www.marseille.fr/sitevdm/jsp/site/Portal.jsp?page_id=282')
http://www.marseille.fr/sitevdm/jsp/site/Portal.jsp?page_id=282

```

```

-- les départements de l'adresse et de naissance des étudiants
SELECT IdPersonne , NomPersonne , DA.NomDepartement , DN.NomDepartement
FROM Etudiants E
JOIN Departements DA ON E.AdressePersonne.DepartAdresse() = DA.CodeDepartement
JOIN Departements DN ON DepartNaissEtu = DN.CodeDepartement ;
 IDPERSONNE NOMPERSONNE NOMDEPARTEMENT NOMDEPARTEMENT
-----
 4 MARTIN Bouches-du-Rhône Lot-et-Garonne
 2 LEROI Rhône Landes
 7 LEROI Haute-Garonne Gironde
 5 DURAND Paris Gironde
 3 DUPOND Alpes-Maritimes Charente-Maritime
-- les longueurs (en octet) du champ stockant les pseudonymes des étudiants
SELECT IdPersonne , NomPersonne , DBMS_LOB.GETLENGTH(E.PseudoEtu)
FROM Etudiants E ;
 IDPERSONNE NOMPERSONNE DBMS_LOB.GETLENGTH(E.PSEUDOETU)
-----
 4 MARTIN 1288
 2 LEROI 1201
 7 LEROI 2535
 5 DURAND 1334
 3 DUPOND 1051
-- les informations sur les photographies des étudiants
SELECT IdPersonne , NomPersonne , -- E.PhotoEtu.SOURCE.LOCALDATA ,
 E.PhotoEtu.SOURCE.SRCTYPE , E.PhotoEtu.SOURCE.SRCLOCATION ,
 E.PhotoEtu.SOURCE.SRCNAME , E.PhotoEtu.SOURCE.UPDATETIME ,
 E.PhotoEtu.SOURCE.LOCAL ,
 E.PhotoEtu.HEIGHT , E.PhotoEtu.WIDTH , E.PhotoEtu.CONTENTLENGTH ,
 E.PhotoEtu.FILEFORMAT , E.PhotoEtu.CONTENTFORMAT ,
 E.PhotoEtu.COMPRESSIONFORMAT , E.PhotoEtu.MIMETYPE
FROM Etudiants E
WHERE IdPersonne = 4 ;
 IDPERSONNE NOMPERSONNE
-----
 PHOTOETU.SOURCE.SRCTYPE
-----
 PHOTOETU.SOURCE.SRCLOCATION
-----
 PHOTOETU.SOURCE.SRCNAME
-----
 PHOTOETU PHOTOETU.SOURCE.LOCAL PHOTOETU.HEIGHT PHOTOETU.WIDTH
-----
 PHOTOETU.CONTENTLENGTH
-----
 PHOTOETU.FILEFORMAT
-----
 PHOTOETU.CONTENTFORMAT
-----
 PHOTOETU.COMPRESSIONFORMAT
-----
 PHOTOETU.MIMETYPE
-----
 4 MARTIN
 file
 REP_ETUDIANTS
 Aristote.jpg
 26/08/09 1 267 200
 16001
 JFIF
 24BITRGB
 JPEG
 image/jpeg
SELECT IdPersonne , NomPersonne ,
 E.PhotoEtu.GETSOURCETYPE() , E.PhotoEtu.GETSOURCELOCATION() ,
 E.PhotoEtu.GETSOURCENAME() , E.PhotoEtu.GETUPDATETIME() ,

```

```

E.PhotoEtu.SOURCE.GETSOURCEINFORMATION() ,
E.PhotoEtu.GETHEIGHT() , E.PhotoEtu.GETWIDTH() ,
E.PhotoEtu.GETCONTENTLENGTH() , E.PhotoEtu.GETFILEFORMAT() ,
E.PhotoEtu.GETCONTENTFORMAT() , E.PhotoEtu.GETCOMPRESSIONFORMAT()
FROM Etudiants E
WHERE IdPersonne = 4 ;
IDPERSONNE NOMPORSONNE
-----
E.PHOTOETU.GETSOURCETYPE()
-----
E.PHOTOETU.GETSOURCELOCATION()
-----
E.PHOTOETU.GETSOURCENAME()
-----
E.PHOTOE
-----
E.PHOTOETU.SOURCE.GETSOURCEINFORMATION()
-----
E.PHOTOETU.GETHEIGHT() E.PHOTOETU.GETWIDTH() E.PHOTOETU.GETCONTENTLENGTH()
-----
E.PHOTOETU.GETFILEFORMAT()
-----
E.PHOTOETU.GETCONTENTFORMAT()
-----
E.PHOTOETU.GETCOMPRESSIONFORMAT()
-----
4 MARTIN
file
REP_ETUDIANTS
Aristote.jpg
26/08/09
file://REP_ETUDIANTS/Aristote.jpg
267 200 16001
JFIF
24BITRGB
JPEG

```

Appel d'une procédure

```

-- compare deux à deux les signatures des photographies des étudiants
EXECUTE CompareSignPhotosEtudiants(30) ;
Les scores des comparaisons deux à deux des photographies des étudiants sont
les suivants (avec color=0.0,texture=0.5,shape=1.0,location=0.0) :
> 25,7206 % entre les étudiants n° 2 et 3
> 26,3497 % entre les étudiants n° 2 et 4
> 38,3417 % entre les étudiants n° 2 et 5
> 62,5071 % entre les étudiants n° 2 et 7
> 34,5488 % entre les étudiants n° 3 et 4
> 27,4646 % entre les étudiants n° 3 et 5
> 28,919 % entre les étudiants n° 3 et 7
> 27,3621 % entre les étudiants n° 4 et 5
> 28,2179 % entre les étudiants n° 4 et 7
> 12,8742 % entre les étudiants n° 5 et 7
Les photographies des étudiants les plus similaires sont les suivantes (avec
color=0.0,texture=0.5,shape=1.0,location=0.0 et distantes de 30% au maximum) :
> 12,8742 % entre les étudiants n° 5 et 7
> 25,7206 % entre les étudiants n° 2 et 3
> 26,3497 % entre les étudiants n° 2 et 4
> 27,3621 % entre les étudiants n° 4 et 5
> 27,4646 % entre les étudiants n° 3 et 5
> 28,2179 % entre les étudiants n° 4 et 7
> 28,919 % entre les étudiants n° 3 et 7

```

Utilisation de MULTISSET : relation plate transformée en NF²

```
-- convertit les identifiant, début nom et département naissance en immatriculation
```

```

SELECT CAST( MULTISET( SELECT Type_ImmatVoiture(IdPersonne , SUBSTR(NomPersonne,1,3),
 DepartNaissEtu)
 FROM Etudiants )
 AS Type_ImmatVoitures)
FROM DUAL ;
-----  

CAST(MULTISET(SELECTTYPE_IMMATVOITURE(IDPERSONNE,SUBSTR(NOMPERSONNE,1,3),DEPART  

-----  

TYPE_IMMATVOITURES(TYPE_IMMATVOITURE(4, 'MAR', '47'), TYPE_IMMATVOITURE(2, 'LER  

', '40'), TYPE_IMMATVOITURE(7, 'LER', '33'), TYPE_IMMATVOITURE(5, 'DUR', '33'),  

TYPE_IMMATVOITURE(3, 'DUP', '17'))  

-- idem, pour chaque étudiant  

SELECT E.IdPersonne , E.NomPersonne , E.DepartNaissEtu ,
 CAST( MULTISET( SELECT Type_ImmatVoiture(IdPersonne , SUBSTR(NomPersonne,1,3),
 DepartNaissEtu)
 FROM Etudiants EV
 WHERE EV.IdPersonne = E.IdPersonne )
 AS Type_ImmatVoitures)
FROM Etudiants E ;
-----  

IDPERSONNE NOMPERSONNE DEP CAST(MULTISET(SELECTTYPE_IMMATVOITURE(IDPERSONNE,SUBSTR(NOM  

-----  

4 MARTIN 47 TYPE_IMMATVOITURES(TYPE_IMMATVOITURE(4, 'MAR', '47'))  

2 LEROI 40 TYPE_IMMATVOITURES(TYPE_IMMATVOITURE(2, 'LER', '40'))  

7 LEROI 33 TYPE_IMMATVOITURES(TYPE_IMMATVOITURE(7, 'LER', '33'))  

5 DURAND 33 TYPE_IMMATVOITURES(TYPE_IMMATVOITURE(5, 'DUR', '33'))  

3 DUPOND 17 TYPE_IMMATVOITURES(TYPE_IMMATVOITURE(3, 'DUP', '17'))  

-- les étudiants et leurs voitures  

SELECT E.IdPersonne , E.NomPersonne ,
 CAST( MULTISET( SELECT EVPI.NoImmat.ConcatNoImmat(' ')
 FROM TABLE ( SELECT VoituresPossedees
 FROM Etudiants EVP
 WHERE EVP.IdPersonne = E.IdPersonne ) EVPI )
 AS Type_VARRAY_VARCHAR )
FROM Etudiants E ;
-----  

IDPERSONNE NOMPERSONNE CAST(MULTISET(SELECTEVPI.NOIMMAT.CONCATNOIMMAT(' ')FROMT  

-----  

4 MARTIN TYPE_VARRAY_VARCHAR('4747 LA 47')  

2 LEROI TYPE_VARRAY_VARCHAR()  

7 LEROI TYPE_VARRAY_VARCHAR()  

5 DURAND TYPE_VARRAY_VARCHAR('3333 BX 33', '4040 NT 40')  

3 DUPOND TYPE_VARRAY_VARCHAR()

```

Informations sur les collections imbriquées en NF²

-- nom et prénoms, téléphones, voitures possédées et diplômes obtenus des étudiants

```

SELECT IdPersonne , NomPersonne ,
 E.InitialPrenomPersonne() , E.NomPrenomPersonne() ,
 PrenomsPersonne , TelephonesPersonne , VoituresPossedees , DiplomesObtenus
FROM Etudiants E
WHERE IdPersonne = 4 ;
-----  

IDPERSONNE NOMPERSONNE E.INITIALEPRENOMPERSOONNE() E.NOPRENOMPERSOONNE()  

-----  

PRENOMSPERSOONNE  

-----  

TELEPHONESPERSONNE(INDICATIFPAYS, TELEPHONE)  

-----  

VOITURESPROSSEDEES(NOIMMAT(CHIFFRES, LETTRES, DEPART), COULEUR)  

-----  

DIPLOMEOBTENUS(DIPLOMEOBTENU, ANNEE)  

-----  

4 MARTIN A. MARTIN Aleyde
TYPE_PRENOMS('Aleyde', 'Aldegonde', 'Albertine')
TYPE_TELEPHONES(TYPE_TELEPHONE('+262 ', '414141414'), TYPE_TELEPHONE('+269 ',
'424242424'), TYPE_TELEPHONE('+248 ', '434343434'), TYPE_TELEPHONE('+230 ',
'444444444'))
TYPE_VOITURES(TYPE_VOITURE(TYPE_IMMATVOITURE(4747, 'LA', '47'), 'rouge'))
TYPE_DIPLOMEOBTENUS(TYPE_DIPLOMEOBTENU(00002202083590848D959C475394B4BAC664D5A

```

6C8C79207B4E5AA45C5AE4A0E7106AC0AC1, 1977), TYPE_DIPLOMEOBTENU(0000220208DB47A51BC564564A483597034FBEE4EC79207B4E5AA45C5AE4A0E7106AC0AC1, 1980), TYPE_DIPLOMEOBTENU(0000220208094C9F5511D245218CBDD7197FC2C87C79207B4E5AA45C5AE4A0E7106AC0AC1, 1982))

Informations sur les collections imbriquées en relation plate

```
-- nom et prénoms des étudiants (version 1)
SELECT IdPersonne , COLUMN_VALUE , PrenomsPersonne
FROM Etudiants E , TABLE ( E.PrenomsPersonne )
WHERE IdPersonne = 4 ;
-- nom et prénoms des étudiants (version 2)
SELECT IdPersonne , COLUMN_VALUE , PrenomsPersonne
FROM Etudiants E , TABLE ( SELECT PrenomsPersonne
 FROM Etudiants EPP
 WHERE EPP.IdPersonne = E.IdPersonne )
WHERE IdPersonne = 4 ;
IDPERSONNE COLUMN_VALUE PRENOMSPERSONNE
-----
 4 Aleyde TYPE_PRENOMS('Aleyde', 'Aldegonde', 'Albertine')
 4 Aldegonde TYPE_PRENOMS('Aleyde', 'Aldegonde', 'Albertine')
 4 Albertine TYPE_PRENOMS('Aleyde', 'Aldegonde', 'Albertine')

-- téléphones des étudiants (version 1)
SELECT IdPersonne , ETP.IndicatifPays , ETP.Telephone , TelephonesPersonne
FROM Etudiants E , TABLE ( E.TelphonesPersonne ) ETP
WHERE IdPersonne = 4 ;
-- téléphones des étudiants (version 2)
SELECT IdPersonne , ETP.IndicatifPays , ETP.Telephone , TelephonesPersonne
FROM Etudiants E , TABLE ( SELECT TelphonesPersonne
 FROM Etudiants ETP
 WHERE ETP.IdPersonne = E.IdPersonne ) ETP
WHERE IdPersonne = 4 ;
IDPERSONNE INDICA TELEPHONE
-----
TELEPHONESPERSONNE(INDICATIFPAYS, TELEPHONE)
-----
 4 +262 414141414
TYPE_TELEPHONES(TYPE_TELEPHONE('+262 ', '414141414'), TYPE_TELEPHONE('+269 ',
'424242424'), TYPE_TELEPHONE('+248 ', '434343434'), TYPE_TELEPHONE('+230 ',
'444444444'))
 4 +269 424242424
TYPE_TELEPHONES(TYPE_TELEPHONE('+262 ', '414141414'), TYPE_TELEPHONE('+269 ',
'424242424'), TYPE_TELEPHONE('+248 ', '434343434'), TYPE_TELEPHONE('+230 ',
'444444444'))
 4 +248 434343434
TYPE_TELEPHONES(TYPE_TELEPHONE('+262 ', '414141414'), TYPE_TELEPHONE('+269 ',
'424242424'), TYPE_TELEPHONE('+248 ', '434343434'), TYPE_TELEPHONE('+230 ',
'444444444'))
 4 +230 444444444
TYPE_TELEPHONES(TYPE_TELEPHONE('+262 ', '414141414'), TYPE_TELEPHONE('+269 ',
'424242424'), TYPE_TELEPHONE('+248 ', '434343434'), TYPE_TELEPHONE('+230 ',
'444444444'))

-- voitures possédées par les étudiants (version 1)
SELECT IdPersonne , NomPersonne ,
EVP.NoImmat.Chiffres , EVP.NoImmat.Lettres , EVP.NoImmat.Depart ,
EVP.NoImmat.ConcatNoImmat(' ') , EVP.Couleur , VoituresPossedees
FROM Etudiants E , TABLE ( E.VoituresPossedees ) EVP ;
-- voitures possédées par les étudiants (version 2)
SELECT IdPersonne , NomPersonne ,
EVP.NoImmat.Chiffres , EVP.NoImmat.Lettres , EVP.NoImmat.Depart ,
EVP.NoImmat.ConcatNoImmat(' ') , EVP.Couleur , VoituresPossedees
FROM Etudiants E , TABLE ( SELECT VoituresPossedees
 FROM Etudiants EVP
 WHERE EVP.IdPersonne = E.IdPersonne ) EVP ;
IDPERSONNE NOMPERSONNE
NOIMMAT.CHIFFRES NOI NOI
```

```

----- ----- -----
EVP.NOIMMAT.CONCATNOIMMAT( '' ) COULEUR
----- -----
VOITURESPOSSEDEES(NOIMMAT(CHIFFRES, LETTRES, DEPART), COULEUR)
----- -----
 5 DURAND 3333 BX 33
3333 BX 33 rouge
TYPE_VOITURES(TYPE_VOITURE(TYPE_IMMATVOITURE(3333, 'BX', '33'), 'rouge'), TYPE_
VOITURE(TYPE_IMMATVOITURE(4040, 'NT', '40'), 'jaune'))
 5 DURAND 4040 NT 40
4040 NT 40 jaune
TYPE_VOITURES(TYPE_VOITURE(TYPE_IMMATVOITURE(3333, 'BX', '33'), 'rouge'), TYPE_
VOITURE(TYPE_IMMATVOITURE(4040, 'NT', '40'), 'jaune'))
 4 MARTIN 4747 LA 47
4747 LA 47 rouge
TYPE_VOITURES(TYPE_VOITURE(TYPE_IMMATVOITURE(4747, 'LA', '47'), 'rouge'))
-- voitures possédées par les étudiants, dont ceux n'ayant pas de voiture

SELECT IdPersonne , NomPersonne ,
 EVP.NoImmat.ConcatNoImmat(' ') , EVP.Couleur
FROM Etudiants E , TABLE ( E.VoituresPossedees ) (+) EVP
ORDER BY IdPersonne , EVP.NoImmat.ConcatNoImmat(' ');
 IDPERSONNE NOMPERSOONNE EVP.NOIMMA COULEUR
----- -----
 2 LEROI
 3 DUPOND
 4 MARTIN 4747 LA 47 rouge
 5 DURAND 3333 BX 33 rouge
 5 DURAND 4040 NT 40 jaune
 7 LEROI

-- diplômes obtenus par les étudiants (version 1)
SELECT IdPersonne , NomPersonne ,
 EDO.DiplomeObtenu , DEREF(EDO.DiplomeObtenu) , EDO.Annee , DiplomesObtenus
FROM Etudiants E , TABLE ( E.DiplomesObtenus ) EDO
WHERE IdPersonne = 4 ;
-- diplômes obtenus par les étudiants (version 2)
SELECT IdPersonne , NomPersonne ,
 EDO.DiplomeObtenu , DEREF(EDO.DiplomeObtenu) , EDO.Annee , DiplomesObtenus
FROM Etudiants E , TABLE ( SELECT DiplomesObtenus
 FROM Etudiants EDO
 WHERE EDO.IdPersonne = E.IdPersonne ) EDO
WHERE IdPersonne = 4 ;
 IDPERSONNE NOMPERSOONNE
----- -----
DIPLOMEOBTENU
----- -----
DEREF(EDO.DIPLOMEOBTENU)(INTITABREGE, INTITCOMPLET)
----- -----
 ANNEE
----- -----
DIPLOMESOBTENUS(DIPLOMEOBTENU, ANNEE)
----- -----
 4 MARTIN
00002202083590848D959C475394B4BAC664D5A6C8C79207B4E5AA45C5AE4A0E7106AC0AC1
TYPE_DIPLOME('BAC ', 'Baccalauréat')
 1977
TYPE_DIPLOMESOBTENUS(TYPE_DIPLOMEOBTENU(00002202083590848D959C475394B4BAC664D5A
6C8C79207B4E5AA45C5AE4A0E7106AC0AC1, 1977), TYPE_DIPLOMEOBTENU(0000220208DDB47A
51BC564564A483597034FBEE4EC79207B4E5AA45C5AE4A0E7106AC0AC1, 1980), TYPE_DIPLOME
OBTENU(0000220208094C9F5511D245218CBDD7197FCD2C87C79207B4E5AA45C5AE4A0E7106AC0A
C1, 1982))
 4 MARTIN
0000220208DDB47A51BC564564A483597034FBEE4EC79207B4E5AA45C5AE4A0E7106AC0AC1
TYPE_DIPLOME('DEUG ', 'Diplôme d''Études Universitaires Générales')
 1980

```

```

TYPE_DIPLOMESOBTENUS(TYPE_DIPLOMEOBTENU(00002202083590848D959C475394B4BAC664D5A
6C8C79207B4E5AA45C5AE4A0E7106AC0AC1, 1977), TYPE_DIPLOMEOBTENU(0000220208DDB47A
51BC564564A483597034FBEE4EC79207B4E5AA45C5AE4A0E7106AC0AC1, 1980), TYPE_DIPLOME
OBTENU(0000220208094C9F5511D245218CBDD7197FCD2C87C79207B4E5AA45C5AE4A0E7106AC0A
C1, 1982))

4 MARTIN
0000220208094C9F5511D245218CBDD7197FCD2C87C79207B4E5AA45C5AE4A0E7106AC0AC1
TYPE_DIPLOME('MIAGE', 'Maîtrise des Méthodes Informatiques Appliquées à la Gest
ion des Entreprises')
1982
TYPE_DIPLOMESOBTENUS(TYPE_DIPLOMEOBTENU(00002202083590848D959C475394B4BAC664D5A
6C8C79207B4E5AA45C5AE4A0E7106AC0AC1, 1977), TYPE_DIPLOMEOBTENU(0000220208DDB47A
51BC564564A483597034FBEE4EC79207B4E5AA45C5AE4A0E7106AC0AC1, 1980), TYPE_DIPLOME
OBTENU(0000220208094C9F5511D245218CBDD7197FCD2C87C79207B4E5AA45C5AE4A0E7106AC0A
C1, 1982))

-- diplômes obtenus par les étudiants autres que ceux de n° 3 et 4,
-- dont ceux n'ayant pas de diplôme
SELECT IdPersonne , NomPersonne ,
 DEREf(EDO.DiplomeObtenu).IntitAbrege , DEREf(EDO.DiplomeObtenu).IntitComplet ,
EDO.Annee
FROM Etudiants E , TABLE ( E.DiplomesObtenus ) (+) EDO
WHERE IdPersonne NOT IN ( 3 , 4 )
ORDER BY IdPersonne , DEREf(EDO.DiplomeObtenu).IntitAbrege ;
IDPERSONNE NOMPERSONNE DEREf DEREf(EDO.DIPLOMEOBTENU).INTITCOMPLET ANNEE
----- -----
2 LEROI BAC Baccalauréat 1980
2 LEROI DEUG Diplôme d'Études Universitaires Générales 1982
5 DURAND BAC Baccalauréat 1981
5 DURAND DUT Diplôme Universitaire de Technologie 1983
7 LEROI

```

Informations sur les collections imbriquées avec un curseur

```

-- nom et prénoms des étudiants
SELECT IdPersonne , NomPersonne , CURSOR ( SELECT * FROM TABLE(PrenomsPersonne) )
FROM Etudiants
ORDER BY NomPersonne , IdPersonne ;
IDPERSONNE NOMPERSONNE CURSOR(SELECT*FROMTA
----- -----
3 DUPOND CURSOR STATEMENT : 3
CURSOR STATEMENT : 3
COLUMN_VALUE
-----
Philémon
Placide
Philomène
Prosper
Parfait
5 ligne(s) sélectionnée(s).
5 DURAND CURSOR STATEMENT : 3
CURSOR STATEMENT : 3
COLUMN_VALUE
-----
Esther
Eurielle
Édouardine
3 ligne(s) sélectionnée(s).
2 LEROI CURSOR STATEMENT : 3
CURSOR STATEMENT : 3
COLUMN_VALUE
-----
Saturnin
Symphorien
Samson
Siméon

```

```

Séraphin
5 ligne(s) sélectionnée(s).
 7 LEROI
CURSOR STATEMENT : 3
COLUMN_VALUE
-----
Andoche
Ambroise
Alfred
Anastase
Aloysius
5 ligne(s) sélectionnée(s).
 4 MARTIN
CURSOR STATEMENT : 3
COLUMN_VALUE
-----
Aleyde
Aldegonde
Albertine
3 ligne(s) sélectionnée(s).
5 ligne(s) sélectionnée(s).
-- téléphones des étudiants
SELECT IdPersonne , NomPersonne , CURSOR ( SELECT * FROM TABLE(TelephonesPersonne) )
FROM Etudiants
WHERE IdPersonne = 4 ;
IDPERSONNE NOMPERSOONNE CURSOR(SELECT*FROMTA
-----
 4 MARTIN CURSOR STATEMENT : 3
CURSOR STATEMENT : 3
INDICA TELEPHONE
-----
+262 414141414
+269 424242424
+248 434343434
+230 444444444
4 ligne(s) sélectionnée(s).
1 ligne sélectionnée.
-- voitures possédées par les étudiants
SELECT IdPersonne , NomPersonne , CURSOR ( SELECT * FROM TABLE(VoituresPossedees) )
FROM Etudiants
WHERE IdPersonne = 4 ;
IDPERSONNE NOMPERSOONNE CURSOR(SELECT*FROMTA
-----
 4 MARTIN CURSOR STATEMENT : 3
CURSOR STATEMENT : 3
NOIMMAT(CHIFFRES, LETTRES, DEPART) COULEUR
-----
TYPE_IMMATVOITURE( 4747, 'LA', '47' ) rouge
1 ligne sélectionnée.
1 ligne sélectionnée.
-- diplômes obtenus par les étudiants
SELECT IdPersonne , NomPersonne , CURSOR ( SELECT * FROM TABLE(DiplomesObtenus) )
FROM Etudiants
WHERE IdPersonne = 4 ;
IDPERSONNE NOMPERSOONNE CURSOR(SELECT*FROMTA
-----
 4 MARTIN CURSOR STATEMENT : 3
CURSOR STATEMENT : 3
DIPLOMEOBTENU
-----
ANNEE
-----
00002202083590848D959C475394B4BAC664D5A6C8C79207B4E5AA45C5AE4A0E7106AC0AC1
1977
0000220208DDB47A51BC564564A483597034FBEE4EC79207B4E5AA45C5AE4A0E7106AC0AC1

```

```

1980
0000220208094C9F5511D245218CBDD7197FCD2C87C79207B4E5AA45C5AE4AOE7106AC0AC1
1982
3 ligne(s) sélectionnée(s).
1 ligne sélectionnée.
SELECT IdPersonne , NomPersonne ,
CURSOR ( SELECT DEREF(EDO.DiplomeObtenu) , EDO.Annee FROM
TABLE(DiplomesObtenus) EDO )
FROM Etudiants
WHERE IdPersonne = 4;
IDPERSONNE NOMPERSOONNE CURSOR(SELECTDEREF(E
-----
4 MARTIN CURSOR STATEMENT : 3
CURSOR STATEMENT : 3
DEREF(EDO.DIPLOMEOBTENU)(INTITABREGE, INTITCOMPLET) ANNEE
-----  

TYPE_DIPLOME('BAC' , 'Baccalauréat') 1977
TYPE_DIPLOME('DEUG' , 'Diplôme d''Études Universitaires Générales') 1980
TYPE_DIPLOME('MIAGE' , 'Maîtrise des Méthodes Informatiques Appliquées à
la Gestion des Entreprises') 1982
3 ligne(s) sélectionnée(s).
1 ligne sélectionnée.

```

Utilisation d'une vue

```
-- toutes les voitures des étudiants
SELECT * FROM Vue_VoituresEtudiants ;
NOIMMATCHIFFRES NOI NOI COULEUR IDPERSONNE NOMPERSOONNE DEP
-----
3333 BX 33 rouge 5 DURAND 33
4040 NT 40 jaune 5 DURAND 33
4747 LA 47 rouge 4 MARTIN 47
```

Nombre d'éléments dans les collections imbriquées

```
-- nombre de prénoms des étudiants (version 1)
SELECT IdPersonne , NomPersonne , COUNT(*)
FROM Etudiants E , TABLE ( SELECT PrenomsPersonne
 FROM Etudiants EPP
 WHERE EPP.IdPersonne = E.IdPersonne )
GROUP BY IdPersonne , NomPersonne ;
-- nombre de prénoms des étudiants (version 2)
SELECT IdPersonne , NomPersonne , ( SELECT COUNT(*) FROM TABLE(PrenomsPersonne) )
FROM Etudiants ;
IDPERSONNE NOMPERSOONNE C
-----
4 MARTIN 3
2 LEROI 5
7 LEROI 5
3 DUPOND 5
5 DURAND 3
-- nombre de téléphones, voitures possédées et diplômes obtenus par les étudiants
SELECT IdPersonne , NomPersonne ,
CARDINALITY(TelephonesPersonne) ,
CARDINALITY(VoituresPossedees) ,
CARDINALITY(DiplomesObtenus)
FROM Etudiants ;
IDPERSONNE NOMPERSOONNE CARDINALITY(TELEP CARDINALITY(VOITU CARDINALITY(DIPLO
-----
4 MARTIN 4 1 3
2 LEROI 2 0 2
7 LEROI 1 0 0
5 DURAND 9 2 2
3 DUPOND 0 0 3
```

Modifications simples

```
-- modification de département de naissance, directement
UPDATE Etudiants SET DepartNaissEtu = '973' WHERE IdPersonne = 4 ;
 DEP
 ---
 973
-- modification de département de naissance, avec la méthode
DECLARE
 etd Type_Etudiant ; -- l'étudiant à modifier (département de naissance)
BEGIN
 SELECT VALUE(E) INTO etd FROM Etudiants E WHERE IdPersonne = 4 ;
 etd.DepartNaissEtu_Update('01') ;
END ;
 DEP
 ---
 01
-- modification de la première ligne d'adresse (directement)
UPDATE Etudiants E
 SET E.AdressePersonne.Ligne1 = 'Monnaies et Médailles'
 WHERE IdPersonne = 4 ;
 ADRESSEPERSONNE.LIGNE1
 -----
 Monnaies et Médailles
-- suppression globale des prénoms
UPDATE Etudiants SET PrenomsPersonne = Type_Prenoms ( ) WHERE IdPersonne = 4 ;
 PRENOMSPERSONNE
 -----
 TYPE_PRENOMS()
-- modification globale des prénoms
UPDATE Etudiants
 SET PrenomsPersonne = Type_Prenoms ( 'Aleyde', 'Aldegonde', 'Albertine' )
 WHERE IdPersonne = 4 ;
 PRENOMSPERSONNE
 -----
 TYPE_PRENOMS('Aleyde', 'Aldegonde', 'Albertine')
-- suppression globale des téléphones
UPDATE Etudiants SET TelephonesPersonne = Type_Telephones ( ) WHERE IdPersonne = 4 ;
 TELEPHONESPERSONNE(INDICATIFPAYS, TELEPHONE)
 -----
 TYPE_TELEPHONES()
-- modification globale des téléphones
UPDATE Etudiants
 SET TelephonesPersonne = Type_Telephones (
 Type_Telephone ( '+262' , '414141414' ) ,
 Type_Telephone ( '+269' , '424242424' ) ,
 Type_Telephone ( '+248' , '434343434' ) ,
 Type_Telephone ( '+230' , '444444444' ) )
 WHERE IdPersonne = 4 ;
 TELEPHONESPERSONNE(INDICATIFPAYS, TELEPHONE)
 -----
 TYPE_TELEPHONES(TYPE_TELEPHONE('+262' , '414141414'), TYPE_TELEPHONE('+269' ,
 '424242424'), TYPE_TELEPHONE('+248' , '434343434'), TYPE_TELEPHONE('+230' ,
 '444444444'))
-- suppression globale des voitures possédées
UPDATE Etudiants SET VoituresPossedees = Type_Voitures ( ) WHERE IdPersonne = 4 ;
 VOITURESPROSSEDEES(NOIMMAT(CHIFFRES, LETTRES, DEPART), COULEUR)
 -----
 TYPE_VOITURES()
-- modification globale des voitures possédées
UPDATE Etudiants
 SET VoituresPossedees = Type_Voitures (
 Type_Voiture ( Type_ImmatVoiture ( 4747 , 'LA' , '47' ) , 'rouge' ) )
 WHERE IdPersonne = 4 ;
 VOITURESPROSSEDEES(NOIMMAT(CHIFFRES, LETTRES, DEPART), COULEUR)
```

```

-----  

TYPE_VOITURES(TYPE_VOITURE(TYPE_IMMATVOITURE(4747, 'LA', '47'), 'rouge'))  

-- suppression globale des diplômes obtenus  

UPDATE Etudiants SET DiplomesObtenus = Type_DiplomesObtenus ( ) WHERE IdPersonne = 4;  

DIPLOMESOBTENUS(DIPLOMEOBTENU, ANNEE)  

-----  

TYPE_DIPLOMESOBTENUS()  

-- modification globale des diplômes obtenus  

UPDATE Etudiants  

SET DiplomesObtenus = Type_DiplomesObtenus ( 

( SELECT Type_DiplomeObtenu ( REF(D) , 1977 )  

FROM Diplomes D  

WHERE IntitAbrege = 'BAC' ) ,  

( SELECT Type_DiplomeObtenu ( REF(D) , 1980 )  

FROM Diplomes D  

WHERE IntitAbrege = 'DEUG' ) ,  

( SELECT Type_DiplomeObtenu ( REF(D) , 1982 )  

FROM Diplomes D  

WHERE IntitAbrege = 'MIAGE' ) )  

WHERE IdPersonne = 4 ;  

DIPLOMESOBTENUS(DIPLOMEOBTENU, ANNEE)  

-----  

TYPE_DIPLOMESOBTENUS(TYPE_DIPLOMEOBTENU(00002202083590848D959C475394B4BAC664D5A  

6C8C79207B4E5AA45C5AE4A0E7106AC0AC1, 1977), TYPE_DIPLOMEOBTENU(0000220208DDB47A  

51BC564564A483597034FBEE4EC79207B4E5AA45C5AE4A0E7106AC0AC1, 1980), TYPE_DIPLOME  

OBTENU(0000220208094C9F5511D245218CBDD7197FCD2C87C79207B4E5AA45C5AE4A0E7106AC0A  

C1, 1982))  

-- annulation  

ROLLBACK ;

```

Mises à jour des éléments des collections imbriquées

Mises à jour des prénoms d'un étudiant

```

-- insertion de prénom  

DECLARE  

  i NUMBER(2) ; -- identifiant de l'étudiant à modifier (IdPersonne%TYPE)  

  e Type_Etudiant ; -- l'étudiant à modifier (prénom à insérer)  

BEGIN  

  i := 4 ;  

  SELECT VALUE(Etu) INTO e FROM Etudiants Etu WHERE IdPersonne = i ;  

  e.PrenomPersonne_Insert('Anastasie') ;  

  UPDATE Etudiants SET PrenomsPersonne = e.PrenomsPersonne WHERE IdPersonne = i ;  

END ;  

PRENOMSPERSONNE  

-----  

TYPE_PRENOMS('Aleyde', 'Aldegonde', 'Albertine', 'Anastasie')  

-- modification de prénom  

DECLARE  

  i NUMBER(2) ; -- identifiant de l'étudiant à modifier (IdPersonne%TYPE)  

  e Type_Etudiant ; -- l'étudiant à modifier (prénom à modifier)  

BEGIN  

  i := 4 ;  

  SELECT VALUE(Etu) INTO e FROM Etudiants Etu WHERE IdPersonne = i ;  

  e.PrenomPersonne_Update('Anastasie','Arabelle') ;  

  UPDATE Etudiants SET PrenomsPersonne = e.PrenomsPersonne WHERE IdPersonne = i ;  

END ;  

PRENOMSPERSONNE  

-----  

TYPE_PRENOMS('Aleyde', 'Aldegonde', 'Albertine', 'Arabelle')  

-- suppression de prénom  

DECLARE  

  i NUMBER(2) ; -- identifiant de l'étudiant à modifier (IdPersonne%TYPE)  

  e Type_Etudiant ; -- l'étudiant à modifier (prénom à supprimer)  

BEGIN

```

```

i := 4 ;
SELECT VALUE(Etu) INTO e FROM Etudiants Etu WHERE IdPersonne = i ;
e.PrenomPersonne_Delete('Arabelle') ;
UPDATE Etudiants SET PrenomsPersonne = e.PrenomsPersonne WHERE IdPersonne = i ;
END ;
PRENOMSPERSONNE
-----
TYPE_PRENOMS('Aleyde', 'Aldegonde', 'Albertine')
-- annulation
ROLLBACK ;

```

Mises à jour des téléphones d'un étudiant

```

-- insertion de téléphone
INSERT
 INTO TABLE ( SELECT TelephonesPersonne FROM Etudiants WHERE IdPersonne = 4 )
VALUES ( Type_Telephone ( '+1-340' , '404040405' ) ) ;
 TELEPHONESPERSONNE( INDICATIFPAYS, TELEPHONE )
-----
TYPE_TELEPHONES(TYPE_TELEPHONE('+262 ' , '414141414') , TYPE_TELEPHONE('+269 ' ,
'424242424') , TYPE_TELEPHONE('+248 ' , '434343434') , TYPE_TELEPHONE('+230 ' ,
'444444444') , TYPE_TELEPHONE('+1-340' , '404040405'))
-- modification de téléphone
UPDATE
 TABLE ( SELECT TelephonesPersonne FROM Etudiants WHERE IdPersonne = 4 )
SET IndicatifPays = '+408' , Telephone = '494949495'
WHERE IndicatifPays = '+1-340' AND Telephone = '404040405' ;
 TELEPHONESPERSONNE( INDICATIFPAYS, TELEPHONE )
-----
TYPE_TELEPHONES(TYPE_TELEPHONE('+262 ' , '414141414') , TYPE_TELEPHONE('+269 ' ,
'424242424') , TYPE_TELEPHONE('+248 ' , '434343434') , TYPE_TELEPHONE('+230 ' ,
'444444444') , TYPE_TELEPHONE('+408 ' , '494949495'))
-- suppression de téléphone
DELETE
 FROM TABLE ( SELECT TelephonesPersonne FROM Etudiants WHERE IdPersonne = 4 )
WHERE IndicatifPays = '+408' AND Telephone = '494949495' ;
 TELEPHONESPERSONNE( INDICATIFPAYS, TELEPHONE )
-----
TYPE_TELEPHONES(TYPE_TELEPHONE('+262 ' , '414141414') , TYPE_TELEPHONE('+269 ' ,
'424242424') , TYPE_TELEPHONE('+248 ' , '434343434') , TYPE_TELEPHONE('+230 ' ,
'444444444'))
-- annulation
ROLLBACK ;

```

Mises à jour des voitures possédées par un étudiant

```

-- insertion de voiture possédée
INSERT
 INTO TABLE ( SELECT VoituresPossedees FROM Etudiants WHERE IdPersonne = 4 )
VALUES ( Type_Voiture ( Type_ImmatVoiture ( 0971 , 'BT' , '971' ) , 'orange' ) );
 VOITURESPROSSEDEES(NOIMMAT(CHIFFRES, LETTRES, DEPART), COULEUR)
-----
TYPE_VOITURES(TYPE_VOITURE(TYPE_IMMATVOITURE(4747, 'LA', '47'), 'rouge') , TYPE_
VOITURE(TYPE_IMMATVOITURE(971, 'BT', '971'), 'orange'))
-- modification de voiture possédée
UPDATE
 TABLE ( SELECT VoituresPossedees FROM Etudiants WHERE IdPersonne = 4 ) EVP
SET EVP.NoImmat.Chiffres = 0972 ,
 EVP.NoImmat.Lettres = 'SP' ,
 EVP.NoImmat.Depart = '972' ,
 Couleur = 'jaune'
WHERE EVP.NoImmat.Chiffres = 0971 AND
 EVP.NoImmat.Lettres = 'BT' AND
 EVP.NoImmat.Depart = '971' ;
 VOITURESPROSSEDEES(NOIMMAT(CHIFFRES, LETTRES, DEPART), COULEUR)
-----
```

```

TYPE_VOITURES(TYPE_VOITURE(TYPE_IMMATVOITURE(4747, 'LA', '47'), 'rouge'), TYPE_
VOITURE(TYPE_IMMATVOITURE(972, 'SP', '972'), 'jaune'))
-- suppression de voiture possédée
DELETE
FROM TABLE ( SELECT VoituresPossedees FROM Etudiants WHERE IdPersonne = 4 ) EVP
WHERE EVP.NoImmat.Chiffres = 0972 AND
 EVP.NoImmat.Lettres = 'SP' AND
 EVP.NoImmat.Depart = '972' ;
VOITURESPROSSEDEES(NOIMMAT(CHIFFRES, LETTRES, DEPART), COULEUR)
-----
TYPE_VOITURES(TYPE_VOITURE(TYPE_IMMATVOITURE(4747, 'LA', '47'), 'rouge'))
-- annulation
ROLLBACK ;

```

Mises à jour des diplômes obtenus par un étudiant

```

-- insertion de diplôme obtenu
INSERT
INTO TABLE ( SELECT DiplomesObtenus FROM Etudiants WHERE IdPersonne = 4 )
VALUES ( ( SELECT Type_DiplomeObtenu ( REF(D) , 2009 )
 FROM Diplomes D
 WHERE IntitAbrege = 'MIAGE' ) ) ;
DIPLOMESOBTENUS(DIPLOMEOBTENU, ANNEE)
-----
TYPE_DIPLOMESOBTENUS(TYPE_DIPLOMEOBTENU(00002202083590848D959C475394B4BAC664D5A
6C8C79207B4E5AA45C5AE4A0E7106AC0AC1, 1977), TYPE_DIPLOMEOBTENU(0000220208DDB47A
51BC564564A483597034FBEE4EC79207B4E5AA45C5AE4A0E7106AC0AC1, 1980), TYPE_DIPLOME
OBTENU(0000220208094C9F5511D245218CBDD7197FCD2C87C79207B4E5AA45C5AE4A0E7106AC0A
C1, 1982), TYPE_DIPLOMEOBTENU(0000220208094C9F5511D245218CBDD7197FCD2C87C79207B
4E5AA45C5AE4A0E7106AC0AC1, 2009))
-- modification de diplôme obtenu
UPDATE
TABLE ( SELECT DiplomesObtenus FROM Etudiants WHERE IdPersonne = 4 ) EDO
SET EDO.DiplomeObtenu = ( SELECT REF(D)
 FROM Diplomes D
 WHERE IntitAbrege = 'DEUG' ) ,
EDO.Annee = 2008
WHERE DEREF(EDO.DiplomeObtenu).IntitAbrege = 'MIAGE' AND EDO.Annee = 2009 ;
DIPLOMESOBTENUS(DIPLOMEOBTENU, ANNEE)
-----
TYPE_DIPLOMESOBTENUS(TYPE_DIPLOMEOBTENU(00002202083590848D959C475394B4BAC664D5A
6C8C79207B4E5AA45C5AE4A0E7106AC0AC1, 1977), TYPE_DIPLOMEOBTENU(0000220208DDB47A
51BC564564A483597034FBEE4EC79207B4E5AA45C5AE4A0E7106AC0AC1, 1980), TYPE_DIPLOME
OBTENU(0000220208094C9F5511D245218CBDD7197FCD2C87C79207B4E5AA45C5AE4A0E7106AC0A
C1, 1982), TYPE_DIPLOMEOBTENU(0000220208DDB47A51BC564564A483597034FBEE4EC79207B
4E5AA45C5AE4A0E7106AC0AC1, 2008))
-- suppression de diplôme obtenu
DELETE
FROM TABLE ( SELECT DiplomesObtenus FROM Etudiants WHERE IdPersonne = 4 ) EDO
WHERE DEREF(EDO.DiplomeObtenu).IntitAbrege = 'DEUG' AND EDO.Annee = 2008 ;
DIPLOMESOBTENUS(DIPLOMEOBTENU, ANNEE)
-----
TYPE_DIPLOMESOBTENUS(TYPE_DIPLOMEOBTENU(00002202083590848D959C475394B4BAC664D5A
6C8C79207B4E5AA45C5AE4A0E7106AC0AC1, 1977), TYPE_DIPLOMEOBTENU(0000220208DDB47A
51BC564564A483597034FBEE4EC79207B4E5AA45C5AE4A0E7106AC0AC1, 1980), TYPE_DIPLOME
OBTENU(0000220208094C9F5511D245218CBDD7197FCD2C87C79207B4E5AA45C5AE4A0E7106AC0A
C1, 1982))
-- annulation
ROLLBACK ;

```

Illustration de surcharge, exceptions, curseur géré par FOR

```

EXECUTE NbDiplObtEtd.NombreDiplomes ;
 Nombre de diplômes obtenus par les étudiants : 10
EXECUTE NbDiplObtEtd.NombreDiplomes(1977) ;
 1 : diplôme intitulé BAC obtenu l'année 1977 par l'étudiant n° 4

```

Nombre de diplômes obtenus l'année 1977 par les étudiants : 1
Aucun étudiant ne peut vérifier le prédicat (toujours faux i. e. contradiction)

```
EXECUTE NbDiplObtEtd.NombreDiplomes(1981) ;
 1 : diplôme intitulé BAC obtenu l'année 1981 par l'étudiant n° 3
 2 : diplôme intitulé BAC obtenu l'année 1981 par l'étudiant n° 5
 L'affichage de la liste a été interrompu suite au 2ème étudiant
```

EXECUTE NbDiplObtEtd.NombreDiplomes(2009) ;
Aucun diplôme n'a été obtenu l'année 2009 par les étudiants
Aucun étudiant ne peut vérifier le prédicat (toujours faux i. e. contradiction)

```
EXECUTE NbDiplObtEtd.NombreDiplomes('BAC',1981) ;
 1 : diplôme intitulé BAC obtenu l'année 1981 par l'étudiant n° 3
 2 : diplôme intitulé BAC obtenu l'année 1981 par l'étudiant n° 5
 Nombre de diplômes intitulé BAC obtenus l'année 1981 par les étudiants : 2
```

EXECUTE NbDiplObtEtd.NombreDiplomes('MIAGe',2009) ;
Nombre de diplômes intitulé MIAGe obtenus l'année 2009 par les étudiants : 0

Utilisation du paquetage des contraintes d'intégrité violées

```
INSERT INTO Etudiants VALUES (
 9 , -- Sequence_IdPersonne.NEXTVAL
 'ZIGOTO' ,
 Type_Prenoms ( 'Évariste' , 'Eusèbe' , 'Eustache' , 'Elfried' ,
 'Ernest-Edgar Évrard Élie-Éloï' ) ,
 Type_Telephones (
 Type_Telephone ( '+998' , '919191919' ) ) ,
 Type_Adresse ( 'Musée Jules Verne' ,
 '3 rue de l''Hermitage' , NULL , '44100' , 'Nantes' ,
 URIFACTORY.GETURI('http://www.nantes.fr/julesverne/acc_6.htm') ) ,
 '90' ,
 EMPTY_BLOB() ,
 ORDSYS.ORDIMAGE.INIT('file',UPPER('Rep_Etudiants'),'Épictète.jpg') ,
 ORDSYS.ORDIMAGESIGNATURE.INIT() ,
 XMLTYPE.CREATEXML('
 <Philosophe>
 <SourceFiche>http://fr.wikipedia.org/wiki/Épictète</SourceFiche>
 <Naissance>
 <AnneeNaissance></AnneeNaissance>
 <LieuNaissance></LieuNaissance>
 </Naissance>
 <Deces>
 <AnneeDeces></AnneeDeces>
 <LieuDeces></LieuDeces>
 </Deces>
 <Ecoles>
 </Ecoles>
 <Interets>
 <Interet></Interet>
 </Interets>
 <Idees>
 </Idees>
 <OEuvres>
 </OEuvres>
 <InfluencesPar>
 </InfluencesPar>
 <InfluencesSur>
 </InfluencesSur>
 </Philosophe>
 ') ,
 Type_Voitures (
 Type_Voiture ( Type_ImmatVoiture ( 9001 , 'AZ' , '90' ) , 'orange' ) ,
 Type_Voiture ( Type_ImmatVoiture ( 9002 , 'BY' , '90' ) , 'orange' ) ,
 Type_Voiture ( Type_ImmatVoiture ( 9003 , 'CX' , NULL ) , NULL ) ) ,
 Type_DiplomesObtenus (
 ( SELECT Type_DiplomeObtenu ( REF(D) , 1981 )
 FROM Diplomes D
```

```

 WHERE IntitAbrege = 'BAC' ) ,
 ( SELECT Type_DiplomeObtenu ( REF(D) , 1983 )
 FROM Diplomes D
 WHERE IntitAbrege = 'DUT' ) ,
 ( SELECT Type_DiplomeObtenu ( REF(D) , 1985 )
 FROM Diplomes D
 WHERE IntitAbrege = 'MIAGE' ) )
 ) ;
INSERT
 INTO TABLE ( SELECT VoituresPossedees FROM Etudiants WHERE IdPersonne = 9 )
 VALUES ( Type_Voiture ( Type_ImmatVoiture ( 9004 , 'DW' , NULL ) , NULL ) ) ;
EXECUTE CIviolettes.Defaut_NoImmatDepart_violee ;
Pas de valeur pour le département du numéro d'immatriculation de la voiture
9004 DW possédée par l'étudiant n° 9
EXECUTE CIviolettes.Defaut_Couleur_violee ;
Pas de valeur pour la couleur de la voiture de numéro d'immatriculation
9004_DW_ possédée par l'étudiant n° 9
INSERT
 INTO TABLE ( SELECT VoituresPossedees FROM Etudiants WHERE IdPersonne = 9 )
 VALUES ( Type_Voiture ( Type_ImmatVoiture ( 9005 , 'EV' , '9Z' ) , NULL ) ) ;
EXECUTE CIviolettes.Ref_ImmatVoiture_Dpts_violee ;
Le département de la voiture de numéro d'immatriculation 9004_DW_ possédée par
l'étudiant n° 9 ne référence pas un département
Le département de la voiture de numéro d'immatriculation 9005_EV_9Z possédée
par l'étudiant n° 9 ne référence pas un département
INSERT
 INTO TABLE ( SELECT DiplomesObtenus FROM Etudiants WHERE IdPersonne = 9 )
 VALUES ( Type_DiplomeObtenu ( NULL , 1984 ) ) ;
EXECUTE CIviolettes.Ref_Etudiants_Dipl_violee ;
Pas de valeur pour la référence à l'intitulé abrégé du diplôme de l'année 1984
de l'étudiant n° 9
INSERT INTO Diplomes VALUES ( 'Lic' , 'Licence' ) ;
INSERT
 INTO TABLE ( SELECT DiplomesObtenus FROM Etudiants WHERE IdPersonne = 9 )
 VALUES ( ( SELECT Type_DiplomeObtenu ( REF(D) , 1986 )
 FROM Diplomes D
 WHERE IntitAbrege = 'Lic' ) ) ;
DELETE FROM Diplomes WHERE IntitAbrege = 'Lic' ;
EXECUTE CIviolettes.Ref_Etudiants_Dipl_violee ;
Pas de valeur pour la référence à l'intitulé abrégé du diplôme de l'année 1984
de l'étudiant n° 9
Pas de valeur pour la référence à l'intitulé abrégé du diplôme de l'année 1986
de l'étudiant n° 9
INSERT
 INTO TABLE ( SELECT DiplomesObtenus FROM Etudiants WHERE IdPersonne = 9 )
 VALUES ( ( SELECT Type_DiplomeObtenu ( REF(D) , 1982 )
 FROM Diplomes D
 WHERE IntitAbrege = 'BAC' ) ) ;
EXECUTE CIviolettes.Uncite_IdPersonne_Dipl_violee ;
Il y a 2 années différentes pour la référence à l'intitulé abrégé du diplôme de
l'année DEUG de l'étudiant n° 9
SELECT IdPersonne , NomPersonne , DEREFL(EDO.DiplomeObtenu) , EDO.Annee
FROM Etudiants E , TABLE ( SELECT DiplomesObtenus
 FROM Etudiants EDO
 WHERE EDO.IdPersonne = E.IdPersonne ) EDO
WHERE IdPersonne = 9 ;
IDPERSONNE NOMPERSONNE DEREFL(EDO.DIPLOMEOBTENU)(INTITABREGE, INTITCOMPLET ANNEE
-----
9 ZIGOTO TYPE_DIPLOME('BAC' , 'Baccalauréat') 1981
9 ZIGOTO TYPE_DIPLOME('BAC' , 'Baccalauréat') 1982
9 ZIGOTO TYPE_DIPLOME('DUT' , 'Diplôme Universitaire de Technologie') 1983
9 ZIGOTO TYPE_DIPLOME('MIAGE' , 'Maîtrise des Méthodes Informatiques Appliquées à la Gestion des Entreprises') 1984
9 ZIGOTO TYPE_DIPLOME('MIAGE' , 'Maîtrise des Méthodes Informatiques Appliquées à la Gestion des Entreprises') 1985

```

```
-- annulation
ROLLBACK ;
```

XML

Affichage au format XML de données classiques (c.-à-d. non dans un XMLTYPE)

```
-- identifiant et nom des étudiants au format XML
SELECT XMLEMENT( "Etudiant",
 XMLEMENT( "IdPersonne", IdPersonne ), XMLEMENT( "NomPersonne", NomPersonne ) )
FROM Etudiants ;
-----  

<Etudiant><IdPersonne>4</IdPersonne><NomPersonne>MARTIN</NomPersonne></Etudiant>
<Etudiant><IdPersonne>2</IdPersonne><NomPersonne>LEROI</NomPersonne></Etudiant>
<Etudiant><IdPersonne>7</IdPersonne><NomPersonne>LEROI</NomPersonne></Etudiant>
<Etudiant><IdPersonne>5</IdPersonne><NomPersonne>DURAND</NomPersonne></Etudiant>
<Etudiant><IdPersonne>3</IdPersonne><NomPersonne>DUPOND</NomPersonne></Etudiant>
-----  

SELECT XMLEMENT( "Etudiant", XMLFOREST( IdPersonne, NomPersonne ) )
FROM Etudiants ;
-----  

XMLEMENT( "ETUDIANT", XMLFOREST( IDPERSONNE, NOMPERSONNE ) )
-----  

<Etudiant><IdPersonne>4</IdPersonne><NomPersonne>MARTIN</NomPersonne></Etudiant>
<Etudiant><IdPersonne>2</IdPersonne><NomPersonne>LEROI</NomPersonne></Etudiant>
<Etudiant><IdPersonne>7</IdPersonne><NomPersonne>LEROI</NomPersonne></Etudiant>
<Etudiant><IdPersonne>5</IdPersonne><NomPersonne>DURAND</NomPersonne></Etudiant>
<Etudiant><IdPersonne>3</IdPersonne><NomPersonne>DUPOND</NomPersonne></Etudiant>
-----  

SELECT VALUE( E ).GETCLOBVAL()
FROM TABLE ( XMLSEQUENCE ( CURSOR ( SELECT IdPersonne , NomPersonne
 FROM Etudiants ) ) ) E ;
-----  

VALUE( E ).GETCLOBVAL()
-----  

<ROW>
  <IDPERSONNE>4</IDPERSONNE>
  <NOMPERSONNE>MARTIN</NOMPERSONNE>
</ROW>
<ROW>
  <IDPERSONNE>2</IDPERSONNE>
  <NOMPERSONNE>LEROI</NOMPERSONNE>
</ROW>
<ROW>
  <IDPERSONNE>7</IDPERSONNE>
  <NOMPERSONNE>LEROI</NOMPERSONNE>
</ROW>
<ROW>
  <IDPERSONNE>5</IDPERSONNE>
  <NOMPERSONNE>DURAND</NOMPERSONNE>
</ROW>
<ROW>
  <IDPERSONNE>3</IDPERSONNE>
  <NOMPERSONNE>DUPOND</NOMPERSONNE>
</ROW>
-----  

5 ligne(s) sélectionnée(s).
-- les départements et les étudiants nés dans ce département au format XML
SELECT XMLEMENT( "Departement",
 XMLEMENT( "CodeDepartement", D.CodeDepartement ),
 XMLEMENT( "NomDepartement", D.NomDepartement ),
 XMLEMENT( "Etudiants",
 XMLAGG( XMLEMENT( "Etudiant",
 XMLEMENT( "IdPersonne", E.IdPersonne ),
 XMLEMENT( "NomPersonne", E.NomPersonne ) )
 ORDER BY E.IdPersonne ) ) )
-----  

FROM Departements D
JOIN Etudiants E ON CodeDepartement = DepartNaissEtu
WHERE TRIM(D.CodeDepartement) IN ( '33' , '47' )
```

```

GROUP BY D.CodeDepartement , D.NomDepartement ;
XMLEMENT( "DEPARTEMENT" , XMLEMENT( "CODEDEPARTEMENT" , D.CODEDEPARTEMENT ) , XMLEMENT( "NOMDEPARTEMENT" , D.NOMDEPARTEMENT ) , XMLEMENT( "ETUDIANTS" , XMLEMENT( "ETUDIANT" , XMLEMENT( "IDPERSONNE" , D.IDPERSONNE ) , XMLEMENT( "NOMPERSONNE" , D.NOMPERSONNE ) ) , XMLEMENT( "VOITURESPPOSEEES" , XMLEMENT( "VOITURE" , D.VOITURE ) ) , XMLEMENT( "DIPLOMESOBTHENUS" , XMLEMENT( "DIPLOME" , D.DIPLOME ) ) ) )
-----
```

<Departement>

<CodeDepartement>33</CodeDepartement>

<NomDepartement>Gironde</NomDepartement>

<Etudiants>

<Etudiant>

<IdPersonne>5</IdPersonne>

<NomPersonne>DURAND</NomPersonne>

</Etudiant>

<Etudiant>

<IdPersonne>7</IdPersonne>

<NomPersonne>LEROI</NomPersonne>

</Etudiant>

</Etudiants>

</Departement>

<Departement>

<CodeDepartement>47</CodeDepartement>

<NomDepartement>Lot-et-Garonne</NomDepartement>

<Etudiants>

<Etudiant>

<IdPersonne>4</IdPersonne>

<NomPersonne>MARTIN</NomPersonne>

</Etudiant>

</Etudiants>

</Departement>

2 ligne(s) sélectionnée(s)

-- les étudiants (identifiant, nom, prénoms, téléphones, adresse, code et nom du département de naissance, voitures, diplômes) non girondins et dont le nom ne commence pas et ne finit pas par un 'D' au format XML

```

SELECT DBMS_XMLGEN.GETXML(
 'SELECT IdPersonne , NomPersonne , PrenomsPersonne , TelephonesPersonne ,
 AdressePersonne , DepartNaissEtu , NomDepartement ,
 VoituresPossedees , DiplomesObtenus
 FROM Etudiants E
 JOIN Departements ON CodeDepartement = DepartNaissEtu
 WHERE E.EstGirondin() <> 1 AND
 NomPersonne NOT LIKE ( ' | | ' '''' || 'D%D' | | ' ''')
 ORDER BY IdPersonne
 ')
FROM DUAL ;
```

DBMS_XMLGEN.GETXML('SELECT IdPersonne , NomPersonne , PrenomsPersonne , TelephonesPersonne , AdressePersonne , DepartNaissEtu , NomDepartement , VoituresPossedees , DiplomesObtenus

<?xml version="1.0"?>

<ROWSET>

<ROW>

<IdPersonne>2</IdPersonne>

<NomPersonne>LEROI</NomPersonne>

<PrenomsPersonne>

<VARCHAR2>Saturnin</VARCHAR2>

<VARCHAR2>Symphorien</VARCHAR2>

<VARCHAR2>Samson</VARCHAR2>

<VARCHAR2>Siméon</VARCHAR2>

<VARCHAR2>Séraphin</VARCHAR2>

</PrenomsPersonne>

<TelephonesPersonne>

<Type_Telephone>

<IndicatifPays>+30 </IndicatifPays>

<Telephone>212121212</Telephone>

</Type_Telephone>

<Type_Telephone>

<IndicatifPays>+33 </IndicatifPays>

<Telephone>222222222</Telephone>

</Type_Telephone>

```

</TelephonesPersonne>
<AdressePersonne>
 <Ligne1>Musée d'Art Contemporain de Lyon</Ligne1>
 <Ligne2>Cité Internationale</Ligne2>
 <Ligne3>81 quai Charles de Gaulle</Ligne3>
 <CodePostal>69463</CodePostal>
 <Ville>Lyon</Ville>
 <SiteWeb>
 <URL>www.moca-lyon.org</URL>
 </SiteWeb>
</AdressePersonne>
<DepartNaissEtu>40</DepartNaissEtu>
<NomDepartement>Landes</NomDepartement>
<VoituresPossedees/>
<DiplomesObtenus>
 <Type_DiplomeObtenu>
 <DiplomeObtenu>00002202083590848D959C475394B4BAC664D5A6C8C79207B4E5AA45
 C5AE4A0E7106AC0AC1</DiplomeObtenu>
 <Annee>1980</Annee>
 </Type_DiplomeObtenu>
 <Type_DiplomeObtenu>
 <DiplomeObtenu>0000220208DDB47A51BC564564A483597034FBEE4EC79207B4E5AA45
 C5AE4A0E7106AC0AC1</DiplomeObtenu>
 <Annee>1982</Annee>
 </Type_DiplomeObtenu>
</DiplomesObtenus>
</ROW>
<ROW>
 <IdPersonne>4</IdPersonne>
 <NomPersonne>MARTIN</NomPersonne>
 <PrenomsPersonne>
 <VARCHAR2>Aleyde</VARCHAR2>
 <VARCHAR2>Aldegonde</VARCHAR2>
 <VARCHAR2>Albertine</VARCHAR2>
 </PrenomsPersonne>
 <TelephonesPersonne>
 <Type_Telephone>
 <IndicatifPays>+262</IndicatifPays>
 <Telephone>414141414</Telephone>
 </Type_Telephone>
 <Type_Telephone>
 <IndicatifPays>+269</IndicatifPays>
 <Telephone>424242424</Telephone>
 </Type_Telephone>
 <Type_Telephone>
 <IndicatifPays>+248</IndicatifPays>
 <Telephone>434343434</Telephone>
 </Type_Telephone>
 <Type_Telephone>
 <IndicatifPays>+230</IndicatifPays>
 <Telephone>444444444</Telephone>
 </Type_Telephone>
 </TelephonesPersonne>
 <AdressePersonne>
 <Ligne1>Le Cabinet des Monnaies et Médailles</Ligne1>
 <Ligne2>10 rue Clovis-Hugues</Ligne2>
 <CodePostal>13003</CodePostal>
 <Ville>Marseille</Ville>
 <SiteWeb>
 <URL>www.marseille.fr/sitevdm/jsp/site/Portal.jsp?page_id=282</URL>
 </SiteWeb>
 </AdressePersonne>
 <DepartNaissEtu>47</DepartNaissEtu>
 <NomDepartement>Lot-et-Garonne</NomDepartement>
 <VoituresPossedees>

```

```

<Type_Voiture>
  <NoImmat>
 <Chiffres>4747</Chiffres>
 <Lettres>LA</Lettres>
 <Depart>47</Depart>
  </NoImmat>
  <Couleur>rouge</Couleur>
</Type_Voiture>
</VoituresPossedees>
<DiplomesObtenus>
  <Type_DiplomeObtenu>
 <DiplomeObtenu>00002202083590848D959C475394B4BAC664D5A6C8C79207B4E5AA45
 C5AE4A0E7106AC0AC1</DiplomeObtenu>
 <Annee>1977</Annee>
  </Type_DiplomeObtenu>
  <Type_DiplomeObtenu>
 <DiplomeObtenu>0000220208DDB47A51BC564564A483597034FBEE4EC79207B4E5AA45
 C5AE4A0E7106AC0AC1</DiplomeObtenu>
 <Annee>1980</Annee>
  </Type_DiplomeObtenu>
  <Type_DiplomeObtenu>
 <DiplomeObtenu>0000220208094C9F5511D245218CBDD7197FCD2C87C79207B4E5AA45
 C5AE4A0E7106AC0AC1</DiplomeObtenu>
 <Annee>1982</Annee>
  </Type_DiplomeObtenu>
</DiplomesObtenus>
</ROW>
</ROWSET>

```

Extraction de données XML (c.-à-d. contenues dans un XMLTYPE)

```

-- année et lieu naissance ainsi que 1er intérêts du curriculum vitæ des étudiants
SELECT IdPersonne , NomPersonne ,
 EXTRACTVALUE(CVETu,'/Philosophe/Naissance/AnneeNaissance') ,
 EXTRACTVALUE(CVETu,'/Philosophe/Naissance/LieuNaissance') ,
 EXTRACTVALUE(CVETu,'/Philosophe/Interets/Interet[1]')
FROM Etudiants
WHERE IdPersonne IN ( 4 , 7 ) ;
----- -----
IDPERSONNE NOMPERSOONNE EXTRACTVALUE(CVETU) EXTRACTVALUE(CVETU) EXTRACTVALUE(CVETU)
----- -----
 4 MARTIN -384 Stagire Physique
 7 LEROI 1126 Cordoue Métaphysique
-- les intérêts (philosophiques) du curriculum vitæ des étudiants
SELECT IdPersonne , NomPersonne , EXTRACT(CVETu,'/Philosophe/Interets/Interet')
FROM Etudiants
WHERE IdPersonne IN ( 4 , 7 ) ;
----- -----
IDPERSONNE NOMPERSOONNE EXTRACT(CVETU,'/PHILOSOPHE/INTERETS/INTERET')
----- -----
 4 MARTIN <Interet>Physique</Interet>
 <Interet>Métaphysique</Interet>
 <Interet>Biologie</Interet>
 <Interet>Éthique</Interet>
 <Interet>Politique</Interet>
 <Interet>Langage</Interet>
 <Interet>Logique</Interet>
 <Interet>Poétique</Interet>
 <Interet>Rhétorique</Interet>
 7 LEROI <Interet>Métaphysique</Interet>
 <Interet>Théologie</Interet>
 <Interet>Droit</Interet>
 <Interet>Médecine</Interet>
 <Interet>Politique</Interet>
 <Interet>Religion</Interet>
----- 
2 ligne(s) sélectionnée(s).
-- les sources d'information du curriculum vitæ des étudiants

```

```

SELECT IdPersonne , NomPersonne ,
EXTRACT(CVETu,'/Philosophe/SourceFiche') ,
EXTRACTVALUE(CVETu,'/Philosophe/SourceFiche') ,
XMLQUERY(' $o/Philosophe/SourceFiche/text()' 
 PASSING BY VALUE CVETu AS "o" RETURNING CONTENT) ,
XMLCAST(XMLQUERY(' $o/Philosophe/SourceFiche/text()' 
 PASSING BY VALUE CVETu AS "o" RETURNING CONTENT)
 AS VARCHAR2(23))
FROM Etudiants
WHERE IdPersonne IN ( 4 , 7 ) ;
IDPERSONNE NOMPERSONNE
-----
EXTRACT(CVETU,'/PHILOSOPHE/SOURCEFICHE')
-----
EXTRACTVALUE(CVETU,'/PHILOSOPHE/SOURCEFICHE')
-----
XMLQUERY(' $O/PHILOSOPHE/SOURCEFICHE/TEXT()' PASSINGBYVALUECVETUAS"O"RETURNINGCON
-----
XMLCAST(XMLQUERY(' $O/PH
-----
 4 MARTIN
<SourceFiche>http://fr.wikipedia.org/wiki/Aristote</SourceFiche>
http://fr.wikipedia.org/wiki/Aristote
http://fr.wikipedia.org/wiki/Aristote
http://fr.wikipedia.org
 7 LEROI
<SourceFiche>http://fr.wikipedia.org/wiki/Averroès</SourceFiche>
http://fr.wikipedia.org/wiki/Averroès
http://fr.wikipedia.org/wiki/Averroès
http://fr.wikipedia.org
-- l'année et le lieu de naissance du curriculum vitæ des étudiants
SELECT IdPersonne , NomPersonne , N.*
FROM Etudiants E , TABLE ( XMLSEQUENCE(EXTRACT(E.CVETu,'/Philosophe/Naissance')) ) N
WHERE IdPersonne IN ( 4 , 7 ) ;
IDPERSONNE NOMPERSONNE COLUMN_VALUE
-----
 4 MARTIN <Naissance>
 <AnneeNaissance>-384</AnneeNaissance>
 <LieuNaissance>Stagire</LieuNaissance>
 </Naissance>
 7 LEROI <Naissance>
 <AnneeNaissance>1126</AnneeNaissance>
 <LieuNaissance>Cordoue</LieuNaissance>
 </Naissance>
-- les intérêts (philosophiques) du curriculum vitæ des étudiants
SELECT IdPersonne , NomPersonne , I.*
FROM Etudiants E ,
 TABLE ( XMLSEQUENCE(EXTRACT(E.CVETu,'/Philosophe/Interets/Interet')) ) I
WHERE IdPersonne IN ( 4 , 7 ) ;
IDPERSONNE NOMPERSONNE COLUMN_VALUE
-----
 4 MARTIN <Interet>Physique</Interet>
 4 MARTIN <Interet>MétaPhysique</Interet>
 4 MARTIN <Interet>Biologie</Interet>
 4 MARTIN <Interet>Éthique</Interet>
 4 MARTIN <Interet>Politique</Interet>
 4 MARTIN <Interet>Langage</Interet>
 4 MARTIN <Interet>Logique</Interet>
 4 MARTIN <Interet>Poétique</Interet>
 4 MARTIN <Interet>Rhétorique</Interet>
 7 LEROI <Interet>MétaPhysique</Interet>
 7 LEROI <Interet>Théologie</Interet>
 7 LEROI <Interet>Droit</Interet>
 7 LEROI <Interet>Médecine</Interet>
 7 LEROI <Interet>Politique</Interet>

```

```

 7 LEROI <Interet>Religion</Interet>
SELECT IdPersonne , NomPersonne , EXTRACTVALUE(CV.COLUMN_VALUE,'/Interet') Interet
FROM Etudiants , XMLTABLE('/Philosophe/Interets/Interet' PASSING CVETu) CV
WHERE IdPersonne IN ( 4 , 7 )
ORDER BY IdPersonne , Interet ;
 IDPERSONNE NOMPORSONNE Interet
-----
 4 MARTIN Biologie
 4 MARTIN Éthique
 4 MARTIN Langage
 4 MARTIN Logique
 4 MARTIN Métaphysique
 4 MARTIN Physique
 4 MARTIN Poétique
 4 MARTIN Politique
 4 MARTIN Rhétorique
 7 LEROI Droit
 7 LEROI Médecine
 7 LEROI Métaphysique
 7 LEROI Politique
 7 LEROI Religion
 7 LEROI Théologie
-- le nombre d'intérêts (philosophiques) du curriculum vitæ des étudiants
SELECT IdPersonne , NomPersonne , COUNT(EXTRACTVALUE(CV.COLUMN_VALUE,'/Interet'))
FROM Etudiants , XMLTABLE('/Philosophe/Interets/Interet' PASSING CVETu) CV
GROUP BY IdPersonne , NomPersonne ;
 IDPERSONNE NOMPORSONNE COUNT(EXTRACTVALUE(CV.COLUMN_VALUE,'/INTERET'))
-----
 5 DURAND 3
 4 MARTIN 9
 3 DUPOND 7
 2 LEROI 1
 7 LEROI 6
-- intérêts curriculum vitæ des étudiants avec nombre étudiants qui s'y intéressent
SELECT EXTRACTVALUE(CV.COLUMN_VALUE,'/Interet') Interet , COUNT(*)
FROM Etudiants , XMLTABLE('/Philosophe/Interets/Interet' PASSING CVETu) CV
GROUP BY EXTRACTVALUE(CV.COLUMN_VALUE,'/Interet')
ORDER BY Interet ;
 Interet COUNT(*)
-----
 Biologie 1
 Droit 1
 Éthique 4
 Eudémonisme 1
 Langage 2
 Logique 1
 Médecine 1
 Métaphysique 3
 Physique 2
 Poétique 1
 Politique 3
 Psychologie 1
 Religion 1
 Rhétorique 1
 Sophistique 1
 Théologie 1
 Théorie de la connaissance 1
-- les intérêts (philosophiques) du curriculum vitæ des étudiants
SELECT E.IdPersonne , E.NomPersonne ,
 CAST( MULTISET( SELECT EXTRACTVALUE(CV.COLUMN_VALUE,'/Interet')
 FROM Etudiants ECV ,
 XMLTABLE('/Philosophe/Interets/Interet' PASSING CVETu) CV
 WHERE ECV.IdPersonne = E.IdPersonne )
 AS Type_VARRAY_VARCHAR )
FROM Etudiants E

```

```

WHERE IdPersonne IN ( 4 , 7 ) ;
IDPERSONNE NOMPORSONNE CAST(MULTISET(SELECTEXTRACTVALUE(CV.COLUMN_VALUE,'/INTER
----- -----
4 MARTIN TYPE_VARRAY_VARCHAR('Physique', 'Métaphysique',
 'Biologie', 'Éthique', 'Politique', 'Langage',
 'Logique', 'Poétique', 'Rhétorique')
7 LEROI TYPE_VARRAY_VARCHAR('Métaphysique', 'Théologie',
 'Droit', 'Médecine', 'Politique', 'Religion')
-- les sources d'information et le lieu de naissance du curriculum vitæ des étudiants
SELECT IdPersonne , NomPersonne , CV.SourceFiche , N.LieuNaissance
FROM Etudiants ,
XMLTABLE('/Philosophe' PASSING CVEtu
 COLUMNS SourceFiche VARCHAR2(40) PATH 'SourceFiche' , -- URITYPE
 Naissance XMLTYPE PATH 'Naissance' ) CV ,
XMLTABLE('/Naissance' PASSING CV.Naissance
 COLUMNS LieuNaissance VARCHAR2(10) PATH 'LieuNaissance' ) N ;
IDPERSONNE NOMPORSONNE SOURCEFICHE LIEUNAISSANCE
-----
4 MARTIN http://fr.wikipedia.org/wiki/Aristote_Stagire
2 LEROI http://fr.wikipedia.org/wiki/Socrate
7 LEROI http://fr.wikipedia.org/wiki/Averroès_Cordoue
5 DURAND http://fr.wikipedia.org/wiki/Épicure_Athènes
3 DUPOND http://fr.wikipedia.org/wiki/Platon_Athènes
-- le nombre d'étudiants qui s'intéressent à l'éthique selon leur curriculum vitæ
SELECT COUNT(*)
FROM Etudiants
WHERE XMLEXISTS('$o/Philosophe/Interets/Interet[text()="Éthique"]'
 PASSING BY VALUE CVEtu AS "o") ;
COUNT(*)
-----
4
-- étudiants n'ayant qu'un seul intérêt (philosophique) selon leur curriculum vitæ
SELECT IdPersonne , NomPersonne
FROM Etudiants
WHERE EXISTSNODE(CVEtu,'/Philosophe/Interets/Interet[2]' ) = 0 ;
IDPERSONNE NOMPORSONNE
-----
2 LEROI
-- idées du curriculum vitæ étudiants influencés par et ayant eu influence sur autres
SELECT IdPersonne , NomPersonne , EXTRACTVALUE(CV_Idees.COLUMN_VALUE,'/Idee')
FROM Etudiants , XMLTABLE('/Philosophe/Idees/Idee' PASSING CVEtu) CV_Idees
WHERE EXISTSNODE(CVEtu,'/Philosophe/Idees/Idee') = 1 AND
 EXISTSNODE(CVEtu,'/Philosophe/InfluencesPar/InfluencePar') = 1 AND
 EXISTSNODE(CVEtu,'/Philosophe/InfluencesSur/InfluenceSur') = 1 ;
IDPERSONNE NOMPORSONNE EXTRACTVALUE(CV_IDEES.COLUMN_VALUE,'/IDEE')
-----
4 MARTIN Syllogisme
4 MARTIN Puissance/Acte
4 MARTIN Matière/Forme
4 MARTIN Substance/Accident
4 MARTIN Catégorie
2 LEROI Maïeutique
2 LEROI Ironie_socratique
-- qui influence et a été influencé par qui
SELECT EXTRACTVALUE(CV_IP.COLUMN_VALUE,'/InfluencePar') AS Influence_De ,
 SUBSTR(EXTRACTVALUE(CVEtu,'/Philosophe/SourceFiche'),
 LENGTH('http://fr.wikipedia.org/wiki/')+1) AS Influence_Vers
FROM Etudiants ,
 XMLTABLE('/Philosophe/InfluencesPar/InfluencePar' PASSING CVEtu) CV_IP
UNION
SELECT SUBSTR(EXTRACTVALUE(CVEtu,'/Philosophe/SourceFiche'),
 LENGTH('http://fr.wikipedia.org/wiki/')+1) ,
 EXTRACTVALUE(CV_IP.COLUMN_VALUE,'/InfluenceSur')
FROM Etudiants ,
 XMLTABLE('/Philosophe/InfluencesSur/InfluenceSur' PASSING CVEtu) CV_IP

```

```

ORDER BY Influence_De , Influence_Vers ;
Influence_De Influence_Vers
-----
Anaxagore Aristote
Anaxagore de Clazomènes Socrate
Aristote Alexandre d'Aphrodise
Aristote Arendt
Aristote Averroès
Aristote Avicenne
Aristote Ayn Rand
Aristote Boèce
Aristote Brentano
Aristote Guillaume d'Ockham
Aristote Heidegger
Aristote Horace
Aristote Leibniz
Aristote Maïmonide
Aristote Marx
Aristote Néoplatonisme
Aristote Péripatétisme
Aristote Ptolémée
Aristote Ricoeur
Aristote Schelling
Aristote Scolastique
Aristote Swedenborg
Aristote Théophraste
Aristote Thomas d'Aquin
Aristote Trendelenburg
Empédocle Aristote
Héraclite Aristote
Homère Aristote
Parménide Aristote
Platon Aristote
Prodicos Socrate
Socrate Antisthène
Socrate Aristote
Socrate les socratiques
Socrate Platon
Socrate tous les philosophes occidentaux
Socrate Xénophon

-- les liens entre les philosophes et les intérêts, exportés au format GraphViz
DECLARE
 c NUMBER ; -- curseur
 idp_prec Etudiants.IdPersonne%TYPE := NULL ; -- identifiant personne précédente
BEGIN
 DBMS_OUTPUT.PUT_LINE('digraph G {');
 DBMS_OUTPUT.PUT_LINE('  graph [labelloc="t", label="Liens entre etudiants philosophes et interets"] ;');
 DBMS_OUTPUT.PUT_LINE('  node [color=blue, fontcolor=blue, shape=ellipse] ;');
 DBMS_OUTPUT.PUT_LINE('  edge [color=red] ;');
 FOR c IN ( SELECT IdPersonne ,
 TRANSLATE(SUBSTR(EXTRACTVALUE(CVEtu,'/Philosophe/SourceFiche'),
 LENGTH('http://fr.wikipedia.org/wiki/')+1),
 'âàçéêëîïôûùüÂÀÇÉÊËÎÏÔÛÙÜ',
 'aaceeeeiouuuAACEEEEIIOUUU') NomPhilosophe ,
 TRANSLATE(EXTRACTVALUE(CV.COLUMN_VALUE,'/Interet'),
 'âàçéêëîïôûùüÂÀÇÉÊËÎÏÔÛÙÜ',
 'aaceeeeiouuuAACEEEEIIOUUU') Interet
 FROM Etudiants ,
 XMLTABLE('/Philosophe/Interets/Interet' PASSING CVEtu) CV
 ORDER BY IdPersonne , Interet ) LOOP
 IF idp_prec IS NULL OR idp_prec <> c.IdPersonne THEN
 DBMS_OUTPUT.PUT_LINE(' "'||c.IdPersonne||' : '||c.NomPhilosophe||"
 '" [color=black, fontcolor=black, shape=box] ;');
 idp_prec := c.IdPersonne ;
 END IF;
 END LOOP;
END;

```

```

END IF ;
DBMS_OUTPUT.PUT_LINE(' "' || c.IdPersonne|| ' : ' || c.NomPhilosophe|| 
' " -> "' || c.Interet|| '" ;') ;
END LOOP ;
DBMS_OUTPUT.PUT_LINE('}') ;
END ;


digraph G {
graph [labelloc="t", label="Liens entre etudiants philosophes et interets"] ;
node [color=blue, fontcolor=blue, shape=ellipse] ;
edge [color=red] ;
"2 : Socrate" [color=black, fontcolor=black, shape=box] ;
"2 : Socrate" -> "Ethique" ;
"3 : Platon" [color=black, fontcolor=black, shape=box] ;
"3 : Platon" -> "Ethique" ;
"3 : Platon" -> "Langage" ;
"3 : Platon" -> "Metaphysique" ;
"3 : Platon" -> "Politique" ;
"3 : Platon" -> "Psychologie" ;
"3 : Platon" -> "Sophistique" ;
"3 : Platon" -> "Theorie de la connaissance" ;
"4 : Aristote" [color=black, fontcolor=black, shape=box] ;
"4 : Aristote" -> "Biologie" ;
"4 : Aristote" -> "Ethique" ;
"4 : Aristote" -> "Langage" ;
"4 : Aristote" -> "Logique" ;
"4 : Aristote" -> "Metaphysique" ;
"4 : Aristote" -> "Physique" ;
"4 : Aristote" -> "Poetique" ;
"4 : Aristote" -> "Politique" ;
"4 : Aristote" -> "Rhetorique" ;
"5 : Epicure" [color=black, fontcolor=black, shape=box] ;
"5 : Epicure" -> "Ethique" ;
"5 : Epicure" -> "Eudemonisme" ;
"5 : Epicure" -> "Physique" ;
"7 : Averroes" [color=black, fontcolor=black, shape=box] ;
"7 : Averroes" -> "Droit" ;
"7 : Averroes" -> "Medecine" ;
"7 : Averroes" -> "Metaphysique" ;
"7 : Averroes" -> "Politique" ;
"7 : Averroes" -> "Religion" ;
"7 : Averroes" -> "Theologie" ;
}
}

```


Voici le résultat de Graphviz obtenu avec l'algorithme *twopi* (les sommets sont placés sur des cercles concentriques en fonction de leur distance à une racine donnée) :

Liens entre etudiants philosophes et interets

Mises à jour de données XML (c.-à-d. contenues dans un XMLTYPE)

```
-- modification du lieu de naissance du curriculum vitæ d'un étudiant  
UPDATE Etudiants
```

```

SET CVEtu = UPDATEXML(CVEtu,'/Philosophe/Naissance/LieuNaissance/text()' ,
 'Gradignan')
WHERE IdPersonne = 4 ;
 IDPERSONNE NOMPERSONNE EXTRACTVALUE(CVETU , '/PHILOSOPHE/NAISSANCE/LIEUNAISSANCE'
-----
4 MARTIN Gradignan
annulation
BACK ;
ajout d'un intérêt (philosophique) au curriculum vitæ d'un étudiant
ATE Etudiants
SET CVEtu = APPENDCHILDXML(CVEtu,'/Philosophe/Interets',
 XMLTYPE('<Interet>Pédagogie</Interet>'))
WHERE IdPersonne = 4 ;
 IDPERSONNE NOMPERSONNE EXTRACT(E.CVETU , '/PHILOSOPHE/INTERETS/INTERET' )
-----
4 MARTIN <Interet>Physique</Interet>
 <Interet>Métaphysique</Interet>
 <Interet>Biologie</Interet>

```

```

<Interet>Éthique</Interet>
<Interet>Politique</Interet>
<Interet>Langage</Interet>
<Interet>Logique</Interet>
<Interet>Poétique</Interet>
<Interet>Rhétorique</Interet>
<Interet>Pédagogie</Interet>
-- suppression cinquième des intérêts (philosophiques) curriculum vitae d'un étudiant
UPDATE Etudiants
SET CVetu = DELETEXML(CVetu,'/Philosophe/Interets/Interet[5]')
WHERE IdPersonne = 4 ;
IDPERSONNE NOMPERSOONNE EXTRACT(E.CVETU,'/PHILOSOPHE/INTERETS/INTERET' )
-----
4 MARTIN <Interet>Physique</Interet>
 <Interet>MétaPhysique</Interet>
 <Interet>Biologie</Interet>
 <Interet>Éthique</Interet>
 <Interet>Langage</Interet>
 <Interet>Logique</Interet>
 <Interet>Poétique</Interet>
 <Interet>Rhétorique</Interet>
 <Interet>Pédagogie</Interet>
-- insertion en cinquième dans intérêts (philosophiques) curriculum vitae un étudiant
UPDATE Etudiants
SET CVetu = INSERTCHILDXMLBEFORE(CVetu,'/Philosophe/Interets','Interet[5]', XMLTYPE('<Interet>Politique</Interet>'))
WHERE IdPersonne = 4 ;
IDPERSONNE NOMPERSOONNE EXTRACT(E.CVETU,'/PHILOSOPHE/INTERETS/INTERET' )
-----
4 MARTIN <Interet>Physique</Interet>
 <Interet>MétaPhysique</Interet>
 <Interet>Biologie</Interet>
 <Interet>Éthique</Interet>
 <Interet>Politique</Interet>
 <Interet>Langage</Interet>
 <Interet>Logique</Interet>
 <Interet>Poétique</Interet>
 <Interet>Rhétorique</Interet>
 <Interet>Pédagogie</Interet>
-- annulation
ROLLBACK ;

```

Oracle Spatial

Informations sur un index spatial (et plus précisément de type R-Tree)

```

-- informations sur l'index via USER_SDO_INDEX_INFO
SELECT TABLE_OWNER , TABLE_NAME , COLUMN_NAME ,
 SDO_INDEX_TYPE , SDO_INDEX_TABLE , SDO_INDEX_STATUS
-- c.-à-d. * sauf INDEX_NAME
FROM USER_SDO_INDEX_INFO
WHERE INDEX_NAME = 'INDEX_RTREE_FIGGEOMETU' ;
TABLE_OWNER TABLE_NAME COLUMN_NAME SDO_INDEX_TYPE SDO_INDEX_TABLE SDO_INDEX_STATUS
-----
GUIBERT ETUDIANTS_GEO FIGGEOMETU RTREE MDRT_119C7$ VALID
-- quelques informations sur l'index (de type R-Tree) via USER_SDO_INDEX_METADATA
SELECT SDO_INDEX_OWNER INDEX_OWNER , SDO_TSNAME TSNAME ,
 SDO_COLUMN_NAME COLUMN_NAME , SDO_INDEX_TYPE INDEX_TYPE ,
 SDO_INDEX_TABLE INDEX_TABLE , SDO_INDEX_STATUS STATUS
FROM USER_SDO_INDEX_METADATA
WHERE SDO_INDEX_NAME = 'INDEX_RTREE_FIGGEOMETU' ;
INDEX_OWNER TSNAME COLUMN_NAME INDEX_TYPE INDEX_TABLE STATUS
-----
GUIBERT GUIBERT "FIGGEOMETU" RTREE MDRT_119C7$ VALID
SELECT SDO_RTREE_HEIGHT HEIGHT , SDO_RTREE_NUM_NODES NUM_NODES ,

```

```

SDO_RTREE_DIMENSIONALITY DIMENSIONALITY , SDO_RTREE_FANOUT FANOUT ,
SDO_RTREE_ROOT ROOT , SDO_RTREE_SEQ_NAME SEQ_NAME , SDO_INDEX_DIMS DIMS ,
SDO_RTREE_QUALITY QUALITY
FROM USER_SDO_INDEX_METADATA
WHERE SDO_INDEX_NAME = 'INDEX_RTREE_FIGGEOMETU' ;
 HEIGHT NUM_NODES DIMENSIONALITY FANOUT ROOT SEQ_NAME DIMS QUALITY
-----  -----
 2 1 2 34 AAARnIAAEAAAANPAAD MDRS_119C7$ 2
-- nombre de mégaoctets nécessaires à l'index
SELECT SDO_TUNE.ESTIMATE_RTREE_INDEX_SIZE('GUIBERT','ETUDIANTS_GEO','FIGGEOMETU')
FROM DUAL ;
 SDO_TUNE.ESTIMATE_RTREE_INDEX_SIZE('GUIBERT','ETUDIANTS_GEO','FIGGEOMETU')
----- 1
-- nombre de mégaoctets estimés nécessaires à l'index pour 100000 éléments
-- géométriques, des blocs de 2048 octets, 10% d'espace libre minimum (dans chaque
-- bloc), 2 dimensions, cas non géodésique
SELECT SDO_TUNE.ESTIMATE_RTREE_INDEX_SIZE(100000,2048,10,2,0) FROM DUAL ;
 SDO_TUNE.ESTIMATE_RTREE_INDEX_SIZE(100000,2048,10,2,0)
----- 9
-- mesure la qualité ou la qualité moyenne de la dégradation de l'index
SELECT SDO_TUNE.QUALITY_DEGRADATION('GUIBERT','INDEX_RTREE_FIGGEOMETU') FROM DUAL ;
 SDO_TUNE.QUALITY_DEGRADATION('GUIBERT','INDEX_RTREE_FIGGEOMETU')
----- -2.492228
-- plus petit rectangle englobant tous éléments selon l'index (de type R-Tree) via
-- USER_SDO_INDEX_METADATA
SELECT SDO_ROOT_MBR
FROM USER_SDO_INDEX_METADATA
WHERE SDO_INDEX_NAME = 'INDEX_RTREE_FIGGEOMETU' ;
 SDO_ROOT_MBR(SDO_GTYPE,SDO_SRID,SDO_POINT(X,Y,Z),SDO_ELEM_INFO,SDO_ORDINATES)
----- SDO_GEOMETRY(2003,NULL,NULL,SDO_ELEM_INFO_ARRAY(1,1003,3),SDO_ORDINATE_ARRAY(1,1,19,9))
-- plus petit rectangle englobant tous les éléments géométriques
SELECT SDO_TUNE.EXENT_OF('ETUDIANTS_GEO','FIGGEOMETU') FROM DUAL ;
 SDO_TUNE.EXENT_OF('ETUDIANTS_GEO','FIGGEOMETU')(SDO_GTYPE,SDO_SRID,SDO_POINT(X,Y,Z),
----- SDO_GEOMETRY(2003,NULL,NULL,SDO_ELEM_INFO_ARRAY(1,1003,3),SDO_ORDINATE_ARRAY(1,1,19,9))
-- statistiques sur les valeurs prises par l'attribut MDSYS.SDO_GEOMETRY
CALL SDO_TUNE.MIX_INFO('ETUDIANTS_GEO','FIGGEOMETU') ;
 Total number of geometries: 5
 Point geometries: 0 (0%)
 Curvestring geometries: 2 (40%)
 Polygon geometries: 3 (60%)
 Complex geometries: 0 (0%)
-- largeur et hauteur du plus petit rectangle moyen de Etudiants_Geo.FigGeomEtu
DECLARE
  c VARCHAR2(32) := 'ETUDIANTS_GEO' ; -- nom table contenant attribut SDO_GEOMETRY
  a VARCHAR2(32) := 'FIGGEOMETU' ; -- nom de l'attribut MDSYS.SDO_GEOMETRY
  l NUMBER ; -- largeur du plus petit rectangle moyen
  h NUMBER ; -- hauteur du plus petit rectangle moyen
BEGIN
  SDO_TUNE.AVERAGE_MBR(c,a,l,h) ;
  DBMS_OUTPUT.PUT_LINE('Le plus petit rectangle moyen de'||c||'.'||a||
 ' a une largeur de'||l||' et une hauteur de'||h);
END ;
 Le plus petit rectangle moyen de ETUDIANTS_GEO.FIGGEOMETU a une largeur de 4.1 et une
 hauteur de 3.6

```

Requêtes spatiales

```

-- figures géométriques compatibles avec contraintes définies sur attribut (v. 1) ?
SELECT IdPersonne ID ,
 SDO_GEOGRAPHIC_VALIDATE_GEOMETRY_WITH_CONTEXT(FigGeomEtu,M.DIMINFO) Valide
FROM Etudiants_Geo , USER_SDO_GEOGRAPHIC_METADATA M
WHERE M.TABLE_NAME = 'ETUDIANTS_GEO' AND M.COLUMN_NAME = 'FIGGEOMETU'

```

```

ORDER BY IdPersonne ;
-- figures géométriques compatibles avec contraintes définies sur attribut (v. 2) ?
SELECT IdPersonne ID ,
 SDO_GEOM.VALIDATE_GEOMETRY_WITH_CONTEXT(FigGeomEtu,
 (SELECT DIMINFO
 FROM USER_SDO_GEOM_METADATA
 WHERE TABLE_NAME = 'ETUDIANTS_GEO' AND COLUMN_NAME = 'FIGGEOMETU' ))
 Valide
FROM Etudiants_Geo
ORDER BY IdPersonne ;
 ID VALIDE
 -----
 2 TRUE
 3 TRUE
 4 TRUE
 5 TRUE
 7 TRUE
-- les dimensions et types des positions géographiques des étudiants
SELECT IdPersonne ID , EG_PG.PosGeogEtu.GET_DIMS() DIMS ,
 EG_PG.PosGeogEtu.GET_GTYPE() GTYPE , EG_PG.PosGeogEtu Géo
FROM Etudiants_Geo EG_PG
ORDER BY ID ;
 ID DIMS GTYPE GÉO(SDO_GTYPE,SDO_SRID,SDO_POINT(X,Y,Z),SDO_ELEM_INFO,SDO_ORDINATES)
 -----
 2 3 1 SDO_GEOMETRY(3001,8307,SDO_POINT_TYPE(47.97435,5.633539,409),NULL,NULL)
 3 3 1 SDO_GEOMETRY(3001,8307,SDO_POINT_TYPE(47.486183,4.717461,446),NULL,NULL)
 4 3 1 SDO_GEOMETRY(3001,8307,SDO_POINT_TYPE(44.843889,4.22,1408),NULL,NULL)
 5 3 1 SDO_GEOMETRY(3001,8307,SDO_POINT_TYPE(46.6325,8.672222,2346),NULL,NULL)
 7 3 1 SDO_GEOMETRY(3001,8307,SDO_POINT_TYPE(46.602,8.376167,2250),NULL,NULL)
-- les dimensions et types des figures géométriques des étudiants
SELECT IdPersonne , EG_FG.FigGeomEtu.GET_DIMS() ,
 EG_FG.FigGeomEtu.GET_GTYPE() T , EG_FG.FigGeomEtu
FROM Etudiants_Geo EG_FG
ORDER BY 1 ;
 ID DIMS T FIGGEOMETU(SDO_GTYPE,SDO_SRID,SDO_POINT(X,Y,Z),SDO_ELEM_INFO,SDO_ORDINATES)
 -----
 2 2 2 SDO_GEOMETRY(2002,NULL,NULL,SDO_ELEM_INFO_ARRAY(1,2,1),
 SDO_ORDINATE_ARRAY(9,6,9,1,9.5,1,9.5,1.5,9,1.5))
 3 2 2 SDO_GEOMETRY(2002,NULL,NULL,SDO_ELEM_INFO_ARRAY(1,2,1),
 SDO_ORDINATE_ARRAY(17,1,17,2))
 4 2 3 SDO_GEOMETRY(2003,NULL,NULL,SDO_ELEM_INFO_ARRAY(1,1003,1),
 SDO_ORDINATE_ARRAY(5,1,13,1,9,6,5,1))
 5 2 3 SDO_GEOMETRY(2003,NULL,NULL,SDO_ELEM_INFO_ARRAY(1,1003,4),
 SDO_ORDINATE_ARRAY(3,8,2,9,1,8))
 7 2 3 SDO_GEOMETRY(2003,NULL,NULL,SDO_ELEM_INFO_ARRAY(1,1003,1),
 SDO_ORDINATE_ARRAY(9,6,13,1,19,1,9,6))
5 ligne(s) sélectionnée(s).
-- SRID et positions géographiques (latitude, longitude et altitude) des étudiants
SELECT IdPersonne ID , NomPersonne Nom , EG.PosGeogEtu.SDO_SRID SRID ,
 EG.PosGeogEtu.SDO_POINT.X Latitude , EG.PosGeogEtu.SDO_POINT.Y Longitude ,
 EG.PosGeogEtu.SDO_POINT.Z Altitude
FROM Etudiants_Geo EG
NATURAL JOIN Etudiants
ORDER BY IdPersonne ;
 ID NOM SRID LATITUDE LONGITUDE ALTITUDE
 -----
 2 LEROI 8307  47.97435  5.633539 409
 3 DUPOND 8307  47.486183 4.717461 446
 4 MARTIN 8307  44.843889  4.22 1408
 5 DURAND 8307  46.6325 8.672222 2346
 7 LEROI 8307  46.602 8.376167 2250
-- deux systèmes géodésiques (mondial et français) :
-- WGS 84 (World Geodetic System 1984) = système géodésique mondial associé au GPS
-- RGF93 (Réseau Géodésique Français 1993) = système géodésique officiel en France
SELECT SRID , CS_NAME , WKTEXT
FROM CS_SRS
WHERE SRID IN ( 8307 , 2154 )

```

```

ORDER BY SRID DESC ;
SRID CS_NAME WKTEXT
-----
8307 Longitude / Latitude (WGS 84) GEOGCS [ "Longitude / Latitude (WGS 84)", DATUM
[ "WGS 84", SPHEROID [ "WGS 84", 6378137,
298.257223563]], PRIMEM [ "Greenwich", 0.000000 ], UNIT [ "Decimal Degree", 0.01745329251994330]]
PROJCS[ "RGF93 / Lambert-93", GEOGCS [ "RGF93", DATUM
[ "Reseau Geodesique Francais 1993 (EPSG ID 6171)", SPHEROID [ "GRS 1980 (EPSG ID 7019)", 6378137,
298.257222101]], PRIMEM [ "Greenwich", 0.000000 ], UNIT [ "Decimal Degree", 0.01745329251994328]], PROJECTION [ "Lambert Conformal Conic"], PARAMETER
[ "Latitude_Of_Origin", 46.5], PARAMETER
[ "Central_Meridian", 3], PARAMETER
[ "Standard_Parallel_1", 49], PARAMETER
[ "Standard_Parallel_2", 44], PARAMETER
[ "False_Easting", 700000], PARAMETER
[ "False_Northing", 6600000], UNIT [ "Meter", 1]]
2 ligne(s) sélectionnée(s).
-- positions géographiques étudiants de n° 4 ou 2 ou 3 dans référence spatiale 2154
SELECT IdPersonne ID , NomPersonne Nom , SDO_CS.TRANSFORM(EG.PosGeogEtu,2154)
FROM Etudiants_Geo EG
NATURAL JOIN Etudiants
WHERE IdPersonne IN ( 4 , 2 , 3 )
ORDER BY IdPersonne ;
ID NOM SDO_CS.TRANSFORM(EG.POSGEOGETU,2154)(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z))
-----
2 LEROI SDO_GEOMETRY(3001,2154,SDO_POINT_TYPE(6604339.06,3435220.54,409),NULL,NULL)
3 DUPOND SDO_GEOMETRY(3001,2154,SDO_POINT_TYPE(6615279.01,3291156.64,446),NULL,NULL)
4 MARTIN SDO_GEOMETRY(3001,2154,SDO_POINT_TYPE(6333920.62,3038314.92,1408),NULL,NULL)
-- transforma° posi° géographique dpt Info. IUT Bx 1 référence spatiale 8307 en 2154
SELECT SDO_CS.TRANSFORM(MDSYS.SDO_GEOMETRY(3001,8307,
MDSYS.SDO_POINT_TYPE(44.79115,-0.6087,33),
NULL,NULL),2154)
FROM DUAL ;
SDO_CS.TRANSFORM(MDSYS.SDO_GEOMETRY(3001,8307,MDSYS.SDO_POINT_TYPE(44.79115,-0.6087,33)
-----
SDO_GEOMETRY(3001,2154,SDO_POINT_TYPE(6680211.24,2431533.92,33),NULL,NULL)
-- aires, centres gravité, longueurs/périmètres figures géométriques tolérance attr.
SELECT IdPersonne ID , SDO_GEOM.SDO_AREA(FigGeomEtu,M.DIMINFO) Aire ,
SDO_GEOM.SDO_CENTROID(FigGeomEtu,M.DIMINFO) CentreGrav ,
SDO_GEOM.SDO_LENGTH(FigGeomEtu,M.DIMINFO) Lg_OU_Périm
FROM Etudiants_Geo , USER_SDO_GEOM_METADATA M
WHERE M.TABLE_NAME = 'ETUDIANTS_GEO' AND M.COLUMN_NAME = 'FIGGEOMETU'
ORDER BY IdPersonne ;
ID AIRE CENTREGRAV(SDO_GTYPE,SDO_SRID,SDO_POINT(X,Y,Z),SDO_ELEM_INFO, LG_OU_PÉRIM
-----
2 0 6.5
3 0 1
4 20 SDO_GEOMETRY(2001,NULL,SDO_POINT_TYPE(9,2.66666667,
NULL),NULL,NULL) 20.8062485
5 3.14159265 SDO_GEOMETRY(2001,NULL,SDO_POINT_TYPE(2,8,
NULL),NULL,NULL) 6.28318531
7 15 SDO_GEOMETRY(2001,NULL,SDO_POINT_TYPE(13.6666667,2.66666667,
NULL),NULL,NULL) 23.5834641
5 ligne(s) sélectionnée(s).
-- rectangles englobants des figures géométriques des étudiants
SELECT IdPersonne ID , FigGeomEtu , SDO_GEOM.SDO_MBR(FigGeomEtu)
FROM Etudiants_Geo
ORDER BY IdPersonne ;
ID SDO_GEOM.SDO_MBR(FIGGEOMETU)(SDO_GTYPE,SDO_SRID,SDO_POINT(X,Y,Z),SDO_ELEM_INFO,SDO_O
-----
2 SDO_GEOMETRY(2003,NULL,NULL,SDO_ELEM_INFO_ARRAY(1,1003,3),
SDO_ORDINATE_ARRAY(9,1,9.5,6))
3 SDO_GEOMETRY(2002,NULL,NULL,SDO_ELEM_INFO_ARRAY(1,2,1),
SDO_ORDINATE_ARRAY(17,1,17,2))
4 SDO_GEOMETRY(2003,NULL,NULL,SDO_ELEM_INFO_ARRAY(1,1003,3),
SDO_ORDINATE_ARRAY(5,1,13,6))
5 SDO_GEOMETRY(2003,NULL,NULL,SDO_ELEM_INFO_ARRAY(1,1003,3),

```

```

 SDO_ORDINATE_ARRAY(1,7,3,9))
7 SDO_Geometry(2003,NULL,NULL,SDO_ELEM_INFO_ARRAY(1,1003,3),
 SDO_ORDINATE_ARRAY(9,1,19,6))
5 ligne(s) sélectionnée(s).
-- enveloppes convexes des figures géométriques étudiants à tolérance sur attribut
SELECT IdPersonne ID , FigGeomEtu , SDO_Geom.SDO_ConvexHull(FigGeomEtu,M.DIMINFO)
FROM Etudiants_Geo , USER_SDO_Geom_Metadata M
WHERE M.Table_Name = 'ETUDIANTS_GEO' AND M.Column_Name = 'FIGGEOMETU'
ORDER BY IdPersonne ;
ID SDO_Geom.SDO_ConvexHull(FIGGEOMETU,M.DIMINFO)(SDO_GTYPE,SDO_SRID,SDO_Point(X,Y,Z),SD
-----
2 SDO_Geometry(2003,NULL,NULL,SDO_ELEM_INFO_ARRAY(1,1003,1),
 SDO_ORDINATE_ARRAY(9.5,1,9.5,1.5,9,6,9,1.5,9,1,9.5,1))
3
4 SDO_Geometry(2003,NULL,NULL,SDO_ELEM_INFO_ARRAY(1,1003,1),
 SDO_ORDINATE_ARRAY(13,1,9,6,5,1,13,1))
5 SDO_Geometry(2003,NULL,NULL,SDO_ELEM_INFO_ARRAY(1,1003,1),
 SDO_ORDINATE_ARRAY(3,7,3,9,2,9,1,9,1,7,3,7))
7 SDO_Geometry(2003,NULL,NULL,SDO_ELEM_INFO_ARRAY(1,1003,1),
 SDO_ORDINATE_ARRAY(19,1,9,6,13,1,19,1))
5 ligne(s) sélectionnée(s).
-- distances (2 à 2) entre toutes figures géométriques étds à tolérance sur attribut
SELECT EG1.IdPersonne ID1 , EG2.IdPersonne ID2 ,
 SDO_Geom.SDO_Distance(EG1.FigGeomEtu,M.DIMINFO,EG2.FigGeomEtu,M.DIMINFO) Dist
FROM Etudiants_Geo EG1 , Etudiants_Geo EG2 , USER_SDO_Geom_Metadata M
WHERE EG1.IdPersonne < EG2.IdPersonne AND
 M.Table_Name = 'ETUDIANTS_GEO' AND M.Column_Name = 'FIGGEOMETU'
ORDER BY EG1.IdPersonne , EG2.IdPersonne ;
ID1 ID2 DIST
-----
2 3 7.5
2 4 0
2 5 6.28010989
2 7 0
3 4 4
3 5 15.1554944
3 7 0
4 5 5.71547176
4 7 0
5 7 6.28010989
-- métadonnées sur les figures géométriques des étudiants (collection imbriquée)
SELECT M.DIMINFO
FROM USER_SDO_Geom_Metadata M
WHERE M.Table_Name = 'ETUDIANTS_GEO' AND M.Column_Name = 'FIGGEOMETU' ;
DIMINFO(SDO_DIMNAME, SDO_LB, SDO_UB, SDO_TOLERANCE)
-----
SDO_DIM_ARRAY(SDO_DIM_ELEMENT('abscisse (X)',0,20,,01),
 SDO_DIM_ELEMENT('ordonnées (Y)',0,10,,01))
1 ligne sélectionnée.
-- métadonnées sur figures géométriques étudiants (colléc° imbriquée en rela° plate)
SELECT M.SDO_DIMNAME , SDO_LB , SDO_UB , SDO_TOLERANCE
FROM TABLE ( SELECT DIMINFO
 FROM USER_SDO_Geom_Metadata M
 WHERE M.Table_Name = 'ETUDIANTS_GEO' AND
 M.Column_Name = 'FIGGEOMETU' ) M ;
SDO_DIMNAME  SDO_LB  SDO_UB  SDO_TOLERANCE
-----
abscisse (X) 0 20 .01
ordonnées (Y) 0 10 .01
-- coordonnées de l'origine des métadonnées sur les figures géométriques étudiants
SELECT X.SDO_LB X_min , (X.SDO_LB+X.SDO_UB)/2 X_moy , X.SDO_UB X_max ,
 Y.SDO_LB Y_min , (Y.SDO_LB+Y.SDO_UB)/2 Y_moy , Y.SDO_UB Y_max
FROM TABLE ( SELECT DIMINFO
 FROM USER_SDO_Geom_Metadata M
 WHERE M.Table_Name = 'ETUDIANTS_GEO' AND
 M.Column_Name = 'FIGGEOMETU' ) X ,
TABLE ( SELECT DIMINFO

```

```

 FROM USER_SDO_GEOM_METADATA M
 WHERE M.TABLE_NAME = 'ETUDIANTS_GEO' AND
 M.COLUMN_NAME = 'FIGGEOMETU' ) Y
 WHERE X.SDO_DIMNAME = 'abscisse (X)' AND Y.SDO_DIMNAME = 'ordonnées (Y)' ;
 X_MIN X_MOY X_MAX Y_MIN Y_MOY Y_MAX
 -----
 0 10 20 0 5 10
-- distance plus proche de toutes figures géométriques étés avec (10,5) 100ème près
SELECT IdPersonne ID ,
 SDO_GEOM.SDO_DISTANCE(EG.FigGeomEtu,
 MDSYS.SDO_GEOMETRY(2001,NULL,
 MDSYS.SDO_POINT_TYPE(10,5,NULL),
 NULL,NULL),0.01) Distance_moy
FROM Etudiants_Geo EG
ORDER BY IdPersonne ;
  ID DISTANCE_MOY
  -----
  2 1
  3 7.61577311
  4 0.156173762
  5 7.54400375
  7 0
-- dist. + proche toutes posis géographiques étés avec dpt Info. IUT Bx 1 à 1 m près
SELECT IdPersonne ID ,
 TO_CHAR(SDO_GEOM.SDO_DISTANCE(PosGeogEtu,
 MDSYS.SDO_GEOMETRY(3001,8307,MDSYS.SDO_POINT_TYPE(44.79115,-0.6087,33),
 NULL,NULL),1),'99G999G999D99') Distance_IUT
FROM Etudiants_Geo
ORDER BY IdPersonne ;
  ID DISTANCE_IUT
  -----
  2 775 660,09
  3 660 822,50
  4 533 970,72
  5 1 046 431,23
  7 1 013 671,90
-- toutes figures géométriques étés en interaction avec figure géométrique été n° 4
SELECT IdPersonne ID , NomPersonne NOM
FROM Etudiants_Geo EG
NATURAL JOIN Etudiants E
WHERE SDO_FILTER(FigGeomEtu,(SELECT FigGeomEtu
 FROM Etudiants_Geo
 WHERE IdPersonne = 4),'querytype=WINDOW') = 'TRUE'
ORDER BY IdPersonne ;
  ID NOM
  -----
  2 LEROI
  4 MARTIN
  7 LEROI
-- toutes figures géométriques étés sauf 4 interaction avec figure géométrique été 4
SELECT EG4.IdPersonne ID4 , E4.NomPersonne NOM4 ,
 EGsauf4.IdPersonne ID , Esauf4.NomPersonne NOM
FROM Etudiants_Geo EG4 JOIN Etudiants E4 ON EG4.IdPersonne = E4.IdPersonne ,
Etudiants_Geo EGsauf4
 JOIN Etudiants Esauf4 ON EGsauf4.IdPersonne = Esauf4.IdPersonne
WHERE EG4.IdPersonne = 4 AND EGsauf4.IdPersonne <> EG4.IdPersonne AND
 SDO_FILTER(EG4.FigGeomEtu,EGsauf4.FigGeomEtu,'querytype=WINDOW') = 'TRUE'
ORDER BY EGsauf4.IdPersonne ;
  ID4 NOM4 ID NOM
  -----
  4 MARTIN  2 LEROI
  4 MARTIN  7 LEROI
-- toutes figures géométriques étudiants en interaction avec le rectangle [8;9]*[0;7]
SELECT IdPersonne ID , NomPersonne NOM
FROM Etudiants_Geo

```

```

NATURAL JOIN Etudiants
WHERE SDO_FILTER(FigGeomEtu,
 MDSYS.SDO_GEOMETRY(2003,NULL,NULL,
 MDSYS.SDO_ELEM_INFO_ARRAY(1,1003,3),
 MDSYS.SDO_ORDINATE_ARRAY(8,0,9,7)),
 'querytype=WINDOW' ) = 'TRUE'
ORDER BY IdPersonne ;
ID NOM
-- -----
2 LEROI
4 MARTIN
7 LEROI
-- les 2 figures géométriques étés les + proches (sans elle-même) de celle été n° 5
SELECT IdPersonne ID , NomPersonne NOM
FROM Etudiants_Geo
NATURAL JOIN Etudiants
WHERE IdPersonne <> 5 AND
 SDO_NN(FigGeomEtu,(SELECT FigGeomEtu
 FROM Etudiants_Geo
 WHERE IdPersonne = 5), 'sdo_num_res=3') = 'TRUE'
ORDER BY IdPersonne ;
ID NOM
-- -----
2 LEROI
4 MARTIN
-- figures géométriques, des polygones 2D, sont + proches à distance 0<=d<=5 de (9,7)
DECLARE
  d NUMBER ; -- distance
  x NUMBER := 9 ; -- abscisse du point de comparaison
  y NUMBER := 7 ; -- ordonnée du point de comparaison
  c NUMBER ; -- curseur sur les étudiants (figures géométriques)
BEGIN
  FOR d IN 0..5 LOOP
 DBMS_OUTPUT.PUT_LINE('Étudiants dont figures géométriques, polygones 2D,
 sont à distance au plus ||TO_CHAR(d)|| de (' ||
 TO_CHAR(x)||','||TO_CHAR(y)||')');
 FOR c IN ( SELECT EGPolyg2D.IdPersonne , MDSYS.SDO_NN_DISTANCE(382) Distance
 -- 382 arbitraire mais identique SDO_NN_DISTANCE() et SDO_NN()
 FROM Etudiants_Geo EGpolyg2D
 WHERE EGPolyg2D.FigGeomEtu.GET_GTYPE() = 03 AND -- 03=polygones 2D
 SDO_NN(EGPolyg2D.FigGeomEtu,
 MDSYS.SDO_GEOMETRY(2001,NULL,
 MDSYS.SDO_POINT_TYPE(x,y,NULL),
 NULL,NULL),
 'sdo_num_res='||TO_CHAR(d),382) = 'TRUE'
 ORDER BY IdPersonne ) LOOP
 DBMS_OUTPUT.PUT_LINE(' > ||'Étudiant n° ||c.IdPersonne|| |
 ' à distance ||c.Distance) ;
 END LOOP ;
  END LOOP ;
END ;

```

Étudiants dont figures géométriques, polygones 2D, sont à distance au plus 0 de (9,7)
 Étudiants dont figures géométriques, polygones 2D, sont à distance au plus 1 de (9,7)
 > Étudiant n° 4 à distance 1
 Étudiants dont figures géométriques, polygones 2D, sont à distance au plus 2 de (9,7)
 > Étudiant n° 4 à distance 1
 > Étudiant n° 7 à distance 1
 Étudiants les figures géométriques, polygones 2D, sont à distance au plus 3 de (9,7)
 > Étudiant n° 4 à distance 1
 > Étudiant n° 7 à distance 1
 Étudiants les figures géométriques, polygones 2D, sont à distance au plus 4 de (9,7)
 > Étudiant n° 4 à distance 1
 > Étudiant n° 5 à distance 6,07106781186548
 > Étudiant n° 7 à distance 1
 Étudiants les figures géométriques, polygones 2D, sont à distance au plus 5 de (9,7)
 > Étudiant n° 4 à distance 1
 > Étudiant n° 5 à distance 6,07106781186548

```

> Étudiant n° 7 à distance 1
-- les figures géométriques des étudiants qui recouvrent une autre
SELECT EG1.IdPersonne ID , 'recouvre' , EG2.IdPersonne ID
FROM Etudiants_Geo EG1 , Etudiants_Geo EG2
WHERE SDO_RELATE(EG1.FigGeomEtu,EG2.FigGeomEtu,'mask=COVERS') = 'TRUE'
ORDER BY EG1.IdPersonne , EG2.IdPersonne ;
 ID 'RECOUVR ID
 --
 4 recouvre 2
 7 recouvre 3
-- les figures géométriques des étudiants sauf n° 5 qui sont disjointes ou accolées
SELECT EG1.IdPersonne ID , 'disjointe ou accolée' , EG2.IdPersonne ID
FROM Etudiants_Geo EG1 , Etudiants_Geo EG2
WHERE EG1.IdPersonne <> 5 AND EG2.IdPersonne <> 5 AND
 EG1.IdPersonne < EG2.IdPersonne AND -- pour casser la symétrie
 SDO_RELATE(EG1.FigGeomEtu,EG2.FigGeomEtu,'mask=DISJOINT+TOUCH') = 'TRUE'
ORDER BY EG1.IdPersonne , EG2.IdPersonne ;
 ID 'DISJOINTEOUACCOLÉE' ID
 --
 2 disjointe ou accolée 3
 2 disjointe ou accolée 7
 3 disjointe ou accolée 4
 4 disjointe ou accolée 7
-- les figures géométriques des étudiants qui interagissent
SELECT EG1.IdPersonne ID , 'interagit' , EG2.IdPersonne ID
FROM Etudiants_Geo EG1 , Etudiants_Geo EG2
WHERE EG1.IdPersonne < EG2.IdPersonne AND -- pour casser la symétrie
 SDO_RELATE(EG1.FigGeomEtu,EG2.FigGeomEtu,
 'mask=ANYINTERACT querytype=JOIN') = 'TRUE'
ORDER BY EG1.IdPersonne , EG2.IdPersonne ;
 ID 'INTERAGI ID
 --
 2 interagit 4
 2 interagit 7
 3 interagit 7
 4 interagit 7
-- les figures géométriques des étudiants à distance d'au plus 8.5 de (0,0)
SELECT IdPersonne ID
FROM Etudiants_Geo
WHERE SDO_WITHIN_DISTANCE(FigGeomEtu,
 MDSYS.SDO_GEOMETRY(2001,NULL,
 MDSYS.SDO_POINT_TYPE(0,0,NULL),
 NULL,NULL),
 'distance=8.5') = 'TRUE'
ORDER BY IdPersonne ;
 ID
 --
 4
 5
-- figure géométrique de la zone entourant à 1.0 celle étd n° 3 avec tolérance 10ème
SELECT EG3engl.FigGeomEtu_engl
FROM ( SELECT SDO_Geom.SDO_BUFFER(EG3.FigGeomEtu,1.0,0.1) FigGeomEtu_engl
 FROM Etudiants_Geo EG3
 WHERE EG3.IdPersonne = 3 ) EG3engl ;
FIGGEOMETU(SDO_GTYPE,SDO_SRID,SDO_POINT(X,Y,Z),SDO_ELEM_INFO,SDO_ORDINATES)
-----
SDO_Geometry(2003,NULL,NULL,SDO_ELEM_INFO_ARRAY(1,1005,4, 1,2,1, 3,2,2, 7,2,1, 9,2,2),
 SDO_ORDINATE_ARRAY(18,1, 18,2, 17,3, 16,2, 16,1, 17,0, 18,1))
1 ligne sélectionnée.
N.B. : c'est un polygone extérieur (—) composé de 4 éléments de type lignes (—) droites ou arcs de cercles : 1,2,1
une ligne droite de (18,1) à (18,2), 3,2,2 une ligne d'arcs de cercles de (18,2) à (17,3) puis à (16,2),
7,2,1 une ligne droite de (16,2) à (16,1) et 9,2,2 une ligne d'arcs de cercles de (16,1) à (17,0) puis à
(18,1)
-- intersection, union, deux différences, différence symétrique, tolérance du 100ème,
-- entre figure géométrique étd 7 et zone entourant à 1.0 celle étd 3 tolérance 10ème
SELECT SDO_Geom.SDO_INTERSECTION(EG7.FigGeomEtu,EG3_engl.FigGeomEtu_engl,0.01) ,

```

```

SDO_GEOM.SDO_UNION(EG7.FigGeomEtu,EG3_engl.FigGeomEtu_engl,0.01) ,
SDO_GEOM.SDO_DIFFERENCE(EG7.FigGeomEtu,EG3_engl.FigGeomEtu_engl,0.01) ,
SDO_GEOM.SDO_DIFFERENCE(EG3_engl.FigGeomEtu_engl,EG7.FigGeomEtu,0.01) ,
SDO_GEOM.SDO_XOR(EG7.FigGeomEtu,EG3_engl.FigGeomEtu_engl,0.01)
FROM Etudiants_Geo EG7 ,
( SELECT SDO_GEOM.SDO_BUFFER(EG3.FigGeomEtu,1.0,0.1) FigGeomEtu_engl
  FROM Etudiants_Geo EG3
 WHERE EG3.IdPersonne = 3
) EG3_engl
WHERE EG7.IdPersonne = 7 ;
SDO_GEOM.SDO_INTERSECTION(EG7.FIGGEOMETU,EG3_ENGL.FIGGEOMETU_ENGL,0.01)(SDO_GTYPE,SDO_S
SDO_GEOM.SDO_UNION(EG7.FIGGEOMETU,EG3_ENGL.FIGGEOMETU_ENGL,0.01)(SDO_GTYPE,SDO_SRID,SDO
SDO_GEOM.SDO_DIFFERENCE(EG7.FIGGEOMETU,EG3_ENGL.FIGGEOMETU_ENGL,0.01)(SDO_GTYPE,SDO_SRI
SDO_GEOM.SDO_DIFFERENCE(EG3_ENGL.FIGGEOMETU_ENGL,EG7.FIGGEOMETU,0.01)(SDO_GTYPE,SDO_SRI
SDO_GEOM.SDO_XOR(EG7.FIGGEOMETU,EG3_ENGL.FIGGEOMETU_ENGL,0.01)(SDO_GTYPE,SDO_SRID,SDO_P
-----
SDO_GEOMETRY(2003,NULL,NULL,SDO_ELEM_INFO_ARRAY(1,1005,2, 1,2,1, 9,2,2),
SDO_ORDINATE_ARRAY(16,2,16,1,18,1,18,1.5,16.1055728,2.4472136,16.026751,
2.22975292,16,2))
SDO_GEOMETRY(2003,NULL,NULL,
SDO_ELEM_INFO_ARRAY(1,1005,4, 1,2,1, 7,2,2, 11,2,1, 17,2,2),
SDO_ORDINATE_ARRAY(18,1,19,1,18,1.5,18,2,17.2297529,2.97324899,16.1055728,
2.4472136,9,6,13,1,16,1,17,0,18,1))
SDO_GEOMETRY(2007,NULL,NULL,
SDO_ELEM_INFO_ARRAY(1,1003,1, 9,1005,3, 9,2,1, 15,2,2, 19,2,1),
SDO_ORDINATE_ARRAY(18,1.5,18,1,19,1,18,1.5,16.1055728,2.4472136,18,1.5,18,
2,17.2297529,2.97324899,16.1055728,2.4472136,16,1,17,0,
18,1,16,1,9,6,13,1,16,1,16,2,16.026751,2.22975292,
16.1055728,2.4472136,9,6))
SDO_GEOMETRY(2007,NULL,NULL,
SDO_ELEM_INFO_ARRAY(1,1003,1, 9,1005,2, 9,2,1, 13,2,2, 19,1005,2, 19,2,2,
23,2,1, 27,1005,3, 27,2,1, 33,2,2, 37,2,1),
SDO_ORDINATE_ARRAY(18,1.5,18,1,19,1,18,1.5,16.1055728,2.4472136,18,1.5,18,
2,17.2297529,2.97324899,16.1055728,2.4472136,16,1,17,0,
18,1,16,1,9,6,13,1,16,1,16,2,16.026751,2.22975292,
16.1055728,2.4472136,9,6))
1 ligne sélectionnée.
-- aires, tolérance sur attribut, des
-- intersection, union, deux différences, différence symétrique, tolérance du 100ème,
-- entre figure géométrique étd 7 et zone entourant à 1.0 celle étd 3 tolérance 10ème
SELECT SDO_GEOM.SDO_AREA(SDO_GEOM.SDO_INTERSECTION(EG7.FigGeomEtu,
EG3_engl.FigGeomEtu_engl,0.01),M.DIMINFO) Aire_Intersection ,
SDO_GEOM.SDO_AREA(SDO_GEOM.SDO_UNION(EG7.FigGeomEtu,
EG3_engl.FigGeomEtu_engl,0.01),M.DIMINFO) Aire_Union ,
SDO_GEOM.SDO_AREA(SDO_GEOM.SDO_DIFFERENCE(EG7.FigGeomEtu,
EG3_engl.FigGeomEtu_engl,0.01),M.DIMINFO) Aire_Différence_1 ,
SDO_GEOM.SDO_AREA(SDO_GEOM.SDO_DIFFERENCE(EG3_engl.FigGeomEtu_engl,
EG7.FigGeomEtu,0.01),M.DIMINFO) Aire_Différence_2 ,
SDO_GEOM.SDO_AREA(SDO_GEOM.SDO_XOR(EG7.FigGeomEtu,
EG3_engl.FigGeomEtu_engl,0.01),M.DIMINFO) Aire_Différence_Symétr
FROM Etudiants_Geo EG7 ,
( SELECT SDO_GEOM.SDO_BUFFER(EG3.FigGeomEtu,1.0,0.1) FigGeomEtu_engl
  FROM Etudiants_Geo EG3
 WHERE EG3.IdPersonne = 3
) EG3_engl,
USER_SDO_GEO_METADATA M
WHERE EG7.IdPersonne = 7 AND
M.TABLE_NAME = 'ETUDIANTS_GEO' AND M.COLUMN_NAME = 'FIGGEOMETU' ;
AIRE_INTERSECTION AIRE_UNION AIRE_DIFFÉRENCE_1 AIRE_DIFFÉRENCE_2 AIRE_DIFFÉRENCE_SYMÉTR
-----
1,9818238 18,1597688 13,0181762 3,15976885 16,177945

```

Utilisation de l'application

Voici quelques captures d'écran de pages Web illustrant l'application : la page d'accueil, toutes les informations de tables et les informations sur un étudiant.

Page d'accueil

Exemple "jouet"

Bienvenue dans la gestion de l'exemple jouet (étudiants, voitures, diplômes, départements français)

Sélectionnez l'une des tables (non objet) appartenant à SCOTT ou GUIBERT de la base de données :

GUIBERT.DEPARTEMENTS

Affichage de toutes les informations contenues dans la table sélectionnée

GUIBERT.DEPARTEMENTS

GUIBERT.ETUDIANTS_GEO

GUIBERT.MDFT_119C7\$

SCOTT.BONUS

SCOTT.DEPT

SCOTT.EMP

SCOTT.SALGRADE

Cliquez sur l'un des liens ci-dessous pour afficher les informations sur un étudiant :

- [Informations sur l'étudiant n° 2 \(LEROI\)](#)
- [Informations sur l'étudiant n° 3 \(DUPOND\)](#)
- [Informations sur l'étudiant n° 4 \(MARTIN\)](#)
- [Informations sur l'étudiant n° 5 \(DURAND\)](#)
- [Informations sur l'étudiant n° 7 \(LEROI\)](#)

Nous sommes aujourd'hui le 13/07/2011 et il est 17:47:58.

Toutes les informations sur une table

Départements français

CODEDEPARTEMENT	NOMDEPARTEMENT			
01	Ain	50	Manche	
02	Aisne	51	Marne	
03	Allier	52	Haute-Marne	
04	Alpes de Haute Provence	53	Mayenne	
05	Hautes-Alpes	54	Meurthe-et-Moselle	
06	Alpes-Maritimes	55	Meuse	
07	Ardèche	56	Morbihan	
08	Ardennes	57	Moselle	
09	Ariège	58	Nièvre	
10	Aube	59	Nord	
11	Aude	60	Oise	
12	Aveyron	61	Orne	
13	Bouches-du-Rhône	62	Pas-de-Calais	
14	Calvados	63	Puy-de-Dôme	
15	Cantal	64	Pyrénées-Atlantiques	
16	Charente	65	Hautes-Pyrénées	
17	Charente-Maritime	66	Pyrénées-Orientales	
18	Cher	67	Bas-Rhin	
19	Corrèze	68	Haut-Rhin	
2A	Corse-du-Sud	69	Rhône	
2B	Haute-Corse	70	Haute-Saône	
21	Côte-d'Or	71	Saône-et-Loire	
22	Côtes-d'Armor	72	Sarthe	
23	Creuse	73	Savoie	
24	Dordogne	74	Haute-Savoie	
25	Doubs	75	Paris	
26	Drôme	76	Seine-Maritime	
27	Eure	77	Seine-et-Marne	
28	Eure-et-Loir	78	Yvelines	
29	Finistère	79	Deux-Sèvres	
30	Gard	80	Somme	
31	Haute-Garonne	81	Tarn	
32	Gers	82	Tarn-et-Garonne	
33	Gironde	83	Var	
34	Hérault	84	Vaucluse	
35	Ille-et-Vilaine	85	Vendée	
36	Indre	86	Vienne	
37	Indre-et-Loire	87	Haute-Vienne	
38	Isère	88	Vosges	
39	Jura	89	Yonne	
40	Landes	90	Territoire de Belfort	
41	Loir-et-Cher	91	Essonne	
42	Loire	92	Hauts-de-Seine	
43	Haute-Loire	93	Seine-Saint-Denis	
44	Loire-Atlantique	94	Val-de-Marne	
45	Loiret	95	Val-d'Oise	
46	Lot	971	Guadeloupe	
47	Lot-et-Garonne	972	Martinique	
48	Lozère	973	Guyane	
49	Maine-et-Loire	974	La Réunion	
		976	Mayotte	

Informations spatiales sur les étudiants

IDPERSONNE	POSGEOMETU	FIGGEOMETU
4	Not Printable	Not Printable
2	Not Printable	Not Printable
7	Not Printable	Not Printable
3	Not Printable	Not Printable
5	Not Printable	Not Printable

Informations sur un étudiant

Informations sur l'étudiant n° 4 - Mozilla Firefox

Fichier Édition Affichage Historique Marque-pages Yahoo! Outils ?

Informations sur l'étudiant n° 4 +

http://localhost:1158/DAD/AffEtuHTML?idp=4

Yahoo! 1

Informations sur l'étudiant n° 4

Numéro :

4

Nom :

MARTIN

Prénoms :

Aleyde

Aldegonde

Albertine

Téléphones :

+230 44444444

+248 434343434

+262 414141414

+269 424242424

Adresse :

Le Cabinet des Monnaies et Médailles

10 rue Clovis-Hugues

13003 Marseille (Bouches-du-Rhône)

http://www.marseille.fr/sitevdm/jsp/site/Portal.jsp?page_id=282

Département de naissance :

47 (Lot-et-Garonne)

Pseudonyme :

Αριστοτέλης

Photographie :

Fichier d'origine : Aristote.jpg

Répertoire d'origine : D:\Travail\Enseignement\TD\TD BD\scripts création bases\Oracle\JouetCoursBD RO

Dernière date de mise à jour : 13/07/2011

.../...

Dimensions : hauteur=267, largeur=200 et taille=16001

Type dans lequel l'image est stockée : JFIF

Type : 24BITRGB

Algorithme de compression : JPEG

Type MIME (Multipurpose Internet Mail Extensions) : image/jpeg

Curriculum vitæ :

Source des informations : <http://fr.wikipedia.org/wiki/Aristote>

Naissance : -384 (Stagire)

Décès : -322 (Chalcis)

École/tradition : fondateur du Lycée, Péripatétisme

Principaux intérêts : Physique, Métaphysique, Biologie, Éthique, Politique, Langage, Logique, Poétique,

Rhétorique

Idées remarquables : Syllogisme, Puissance/Acte, Matière/Forme, Substance/Accident, Catégorie

Ouvres principales : Catégories, Métaphysique, Physique, Politiques, Poétique

Influencé par : Homère, Héraclite, Parménide, Anaxagore, Empédocle, Socrate, Platon

A influencé : Théophraste, Ptolémée, Horace, Alexandre d'Aphrodise, Néoplatonisme, Boèce,

Péripatétisme, Avicenne, Averroès, Maïmonide, Thomas d'Aquin, Guillaume d'Ockham, Scolastique, Leibniz, Swedenborg, Trendelenburg, Schelling, Marx, Brentano, Heidegger, Arendt, Ayn Rand, Ricoeur

Voitures :

4747 LA 47 rouge

Diplômes :

1977 BAC Baccalauréat

1980 DEUG Diplôme d'Études Universitaires Générales

1982 MIAGE Maîtrise des Méthodes Informatiques Appliquées à la Gestion des Entreprises

Position géographique :

Type : 3001 "point 3D"

Référence spatiale : 8307 "Longitude / Latitude (WGS 84)"

Latitude : 44.843889°

Longitude : 4.22°

Altitude : 1408 m

Cf. [Google Maps](#) ou [GeoHack](#)

Figure géométrique :

Type : 2003 "2 dimension(s), 0 dimension(s) LRS, un polygone (avec ou sans trou)"

Informations sur l'étudiant n° 7

Numéro :

7

Nom :

LEROI

Prénoms :

Andoche

Ambroise

Alfred

Anastase

Aloysius

Téléphones :

+49 717171717

Adresse :

Musée d'Art Moderne et centre d'Art Contemporain de Toulouse

Les Abattoirs

76 allées Charles-de-Fitte

31300 Toulouse (Haute-Garonne)

<http://www.lesabattoirs.org>

Département de naissance :

33 (Gironde)

.../...

Pseudonyme :

أبو الوليد محمد بن أحمد بن محمد بن أحمد بن أحمد بن رشد

Photographie :

Fichier d'origine : Averroès.jpg

Répertoire d'origine : D:\Travail\Enseignement\TD\TD BD\scripts création bases\Oracle\JouetCoursBD RO

Dernière date de mise à jour : 13/07/2011

Dimensions : hauteur=157, largeur=200 et taille=10412

Type dans lequel l'image est stockée : JFIF

Type : 24BITRGB

Algorithme de compression : JPEG

Type MIME (Multipurpose Internet Mail Extensions) : image/jpeg

Curriculum vitæ :

Source des informations : <http://fr.wikipedia.org/wiki/Averroès>

Naissance : 1126 (Cordoue)

Décès : 10 décembre 1198 (Marrakech)

Principaux intérêts : Métaphysique, Théologie, Droit, Médecine, Politique, Religion

Voitures :

Diplômes :

Position géographique :

Type : 3001 "point 3D"

Référence spatiale : 8307 "Longitude / Latitude (WGS 84)"

Latitude : 46.602°

Longitude : 8.376167°

Altitude : 2250 m

Cf. [Google Maps](#) ou [GeoHack](#)

Figure géométrique :

Type : 2003 "2 dimension(s), 0 dimension(s) LRS, un polygone (avec ou sans trou)"

<http://maps.google.com/maps?q=46.602,8.376167>

Annexes

Interrogation du dictionnaire de données

L'interrogation du dictionnaire des données permet de retrouver des informations générales sur le SGBD, sur les XSD et sur les objets de cette base de données.

Informations générales sur le SGBD

```
-- informations générales (sur tous les paramètres)
SHOW PARAMETER ;
-- information sur un seul paramètre (ici, le nom de la base)
SHOW PARAMETER DB_NAME ;
  NAME TYPE VALUE
  ----- -----
  db_name  string  OG
-- vérification de la version d'Oracle
SELECT STATUS , VERSION , COMP_NAME
FROM DBA_REGISTRY
WHERE COMP_NAME LIKE 'Oracle XML%' ;
  STATUS VERSION COMP_NAME
  ----- -----
```

```

VALID 11.1.0.7.0 Oracle XML Database
-- vérification du port pour http
SELECT HTTP_PORT , HTTP_PROTOCOL FROM XDB.XDB$ROOT_INFO ;
 HTTP_PORT HTTP_PROTOCOL
-----
 1158  tcp
-- affichage des configurations des DAD
DECLARE
 nDAD DBMS_EPG.VARCHAR2_TABLE ; -- noms des DAD
 aDAD DBMS_EPG.VARCHAR2_TABLE ; -- noms des attributs de DAD
 vDAD DBMS_EPG.VARCHAR2_TABLE ; -- valeurs des attributs de DAD
 d NUMBER ; -- n° du DAD
 a NUMBER ; -- n° d'attribut de DAD
 m NUMBER ; -- n° du "mapping" de DAD
 Autoris  NUMBER ; -- autorisations du DAD
BEGIN
 DBMS_EPG.GET_DAD_LIST(nDAD) ;
 FOR d IN 1..nDAD.COUNT LOOP
 DBMS_OUTPUT.PUT_LINE('> DAD : ' || nDAD(d)) ;
 DBMS_EPG.GET_ALL_DAD_ATTRIBUTES(nDAD(d),aDAD,vDAD) ;
 FOR a IN 1..vDAD.COUNT LOOP
 DBMS_OUTPUT.PUT_LINE(' > ' || aDAD(a) || ' : ' || vDAD(a)) ;
 END LOOP ;
 DBMS_EPG.GET_ALL_DAD_MAPPINGS(nDAD(d),vDAD) ;
 FOR m IN 1..vDAD.COUNT LOOP
 DBMS_OUTPUT.PUT_LINE(' > mapping : ' || vDAD(m)) ;
 END LOOP ;
 FOR Autoris IN ( SELECT Username
 FROM DBA_EPG_DAD_AUTHORIZATION
 WHERE DAD_name = nDAD(d) ) LOOP
 DBMS_OUTPUT.PUT_LINE(' > authorized : ' || Autoris.Username) ;
 END LOOP ;
 END LOOP ;
END ;
> DAD : APEX
> database-username : ANONYMOUS
> default-page : apex
> document-table-name : wwv_flow_file_objects$
> document-path : docs
> document-procedure : wwv_flow_file_mgr.process_download
> nls-language : american_america.al32utf8
> request-validation-function : wwv_flow_epg_include_modules.authorize
> mapping : /apex/*
> DAD : DAD
> database-username : ETD
> default-page : home
> mapping : /DAD/*
> authorized : GUIBERT
> authorized : ETD
-- vérification des jeux de caractères (de la base et de la session)
SHOW PARAMETER NLS_LANGUAGE ;
NAME TYPE VALUE
-----
nls_language  string  AMERICAN
SHOW PARAMETER NLS_TERRITORY ;
NAME TYPE VALUE
-----
nls_territory string  AMERICA
SELECT *
FROM NLS_DATABASE_PARAMETERS
WHERE PARAMETER IN ( 'NLS_LANGUAGE' , 'NLS_TERRITORY' , 'NLS_CHARACTERSET' ,
 'NLS_NCHAR_CHARACTERSET' ) ;
PARAMETER VALUE
-----
NLS_LANGUAGE AMERICAN

```

```

NLS_TERRITORY AMERICA
NLS_CHARACTERSET WE8MSWIN1252
NLS_NCHAR_CHARACTERSET AL16UTF16
SELECT *
FROM NLS_SESSION_PARAMETERS
WHERE PARAMETER IN ( 'NLS_LANGUAGE' , 'NLS_TERRITORY' , 'NLS_CHARACTERSET' ) ;
PARAMETER VALUE
-----
NLS_LANGUAGE FRENCH
NLS_TERRITORY  FRANCE
HOST ECHO %NLS_LANG%
FRENCH_FRANCE.WE8PC850
-- utilisateur, date et heure, séquence, version
SHOW USER ;
USER est "GUIBERT"
SELECT UID , USER , SYSDATE , SYSTIMESTAMP FROM DUAL ;
UID USER SYSDATE  SYSTIMESTAMP
-----
88 GUIBERT 12/07/11 12/07/11 17:53:44,906000 +02:00
SELECT Sequence_IdPersonne.CURRVAL , Sequence_IdPersonne.NEXTVAL FROM DUAL ;
CURRVAL NEXTVAL
-----
12 12
SELECT * FROM V$VERSION ;
BANNER
-----
Oracle Database 11g Enterprise Edition Release 11.1.0.7.0 - Production
PL/SQL Release 11.1.0.7.0 - Production
CORE 11.1.0.7.0 Production
TNS for 32-bit Windows: Version 11.1.0.7.0 - Production
NLSRTL Version 11.1.0.7.0 - Production
-- utilisateurs créés simultanément ou postérieurement au compte GUIBERT
SELECT USERNAME , USER_ID , CREATED
FROM ALL_USERS
WHERE CREATED >= ( SELECT CREATED FROM ALL_USERS WHERE USERNAME = 'GUIBERT' )
ORDER BY USERNAME ;
USERNAME USER_ID CREATED
-----
ETD 89 10/07/09
GUIBERT 88 09/07/09
SPATIAL_CSW_ADMIN_USR 91 05/07/11
SPATIAL_WFS_ADMIN_USR 90 05/07/11
-- commentaires sur quelques unes des vues du dictionnaire des données
SELECT *
FROM DICTIONARY
WHERE TABLE_NAME IN ( 'ALL_CONS_COLUMNS' , 'ALL_CONSTRAINTS' , 'ALL_DEPENDENCIES' ,
'ALL_DIRECTORIES' , 'ALL_IND_COLUMNS' , 'ALL_INDEXES' ,
'ALL_NESTED_TABLES' , 'ALL_OBJECT_TABLES' , 'ALL_OBJECTS' ,
'ALL PROCEDURES' , 'ALL_REFS' , 'ALL_SEQUENCES' , 'ALL_SOURCE' ,
'ALL_SYNONYMS' , 'ALL_TAB_COLUMNS' , 'ALL_TABLES' ,
'ALL_TRIGGERS' , 'ALL_TYPE_METHODS' , 'ALL_TYPES' , 'ALL_USERS' ,
'ALL_VARRAYS' , 'ALL_VIEWS' , 'ALL_XML_TAB_COLS' ,
'ALL_XML_TABLES' ,
'DBA_EPG_DAD_AUTHORIZATION' , 'DBA_REGISTRY' , 'DBA_SYS_PRIVS' ,
'DBA_TAB_PRIVS' ,
'USER_SDO_GEO_METADATA' , 'USER_SDO_INDEX_INFO' ,
'USER_SDO_INDEX_METADATA' )
ORDER BY TABLE_NAME ;
TABLE_NAME
-----
COMMENTS
-----
ALL_CONS_COLUMNS
Information about accessible columns in constraint definitions
ALL_CONSTRAINTS

```

Constraint definitions on accessible tables

ALL_DEPENDENCIES
Dependencies to and from objects accessible to the user

ALL_DIRECTORIES
Description of all directories accessible to the user

ALL_IND_COLUMNS
COLUMNS comprising INDEXes on accessible TABLES

ALL_INDEXES
Descriptions of indexes on tables accessible to the user

ALL_NESTED_TABLES
Description of nested tables in tables accessible to the user

ALL_OBJECTS
Objects accessible to the user

ALL_OBJECT_TABLES
Description of all object tables accessible to the user

ALL_PROCEDURES
Functions/procedures/packages/types/triggers available to the user

ALL_REFS
Description of REF columns contained in tables accessible to the user

ALL_SEQUENCES
Description of SEQUENCES accessible to the user

ALL_SOURCE
Current source on stored objects that user is allowed to create

ALL_SYNONYMS
All synonyms for base objects accessible to the user and session

ALL_TAB_COLUMNS
Columns of user's tables, views and clusters

ALL_TABLES
Description of relational tables accessible to the user

ALL_TRIGGERS
Triggers accessible to the current user

ALL_TYPE_METHODS
Description of methods of types accessible to the user

ALL_TYPES
Description of types accessible to the user

ALL_USERS
Information about all users of the database

ALL_VARRAYS
Description of varrays in tables accessible to the user

ALL_VIEWS
Description of views accessible to the user

ALL_XML_TAB_COLS
Description of the all XMLType tables that the user has privileges on

ALL_XML_TABLES
Description of the all XMLType tables that the user has privileges on

DBA_EPG_DAD_AUTHORIZATION
DADS authorized to use different user's privileges

DBA_REGISTRY

DBA_SYS_PRIVS
System privileges granted to users and roles

DBA_TAB_PRIVS
All grants on objects in the database

Informations générales sur les XSD

```
-- tables des XSD
SELECT XMLSCHEMA , TABLE_NAME , ELEMENT_NAME , STORAGE_TYPE
FROM ALL_XML_TABLES
WHERE OWNER = 'GUIBERT'
ORDER BY XMLSCHEMA , TABLE_NAME ;
-- colonnes des tables des XSD
SELECT XMLSCHEMA , TABLE_NAME , COLUMN_NAME , ELEMENT_NAME , STORAGE_TYPE
FROM ALL_XML_TAB_COLS
WHERE OWNER = 'GUIBERT'
```

```

ORDER BY XMLSCHEMA , TABLE_NAME , COLUMN_NAME ;
XMLSCHEMA TABLE_NAME COLUMN_NAME ELEMENT_NAME STORAGE_TYPE
-----  -----
fiche_philosophe.xsd ETUDIANTS CVETU Philosophie BINARY

```

Informations générales sur les objets de cette base de données

```

-- objets (séquences, types, LOB , tables (dont celles imbriquées), contraintes
-- d'intégrité, index, vues, déclencheurs, fonctions et procédures,
-- paquetages, etc.)
SELECT OBJECT_TYPE , OBJECT_NAME
FROM ALL_OBJECTS
WHERE OWNER = 'GUIBERT'
ORDER BY OBJECT_TYPE , OBJECT_NAME ;
OBJECT_TYPE OBJECT_NAME
-----
FUNCTION ESTCODEDEPARTEMENT
INDEX CLEPRIMAIRE_DEPARTEMENTS
INDEX CLEPRIMAIRE_DIPLOMES
INDEX CLEPRIMAIRE_ETUDIANTS
INDEX INDEX_NOMETU
INDEX INDEX_RTREE_FIGGEOMETU
INDEX SYS_C009753
INDEX SYS_C009783
INDEX SYS_C009784
INDEX SYS_C009785
INDEX SYS_C009786
INDEX SYS_C009969
INDEX UNICITE_IDPERSONNE_ANNEE
INDEX UNICITE_INITITCOMPLET
INDEX UNICITE_NOIMMAT
INDEX UNICITE_NOMDEPARTEMENT
LOB SYS_LOB0000071613C00020$$
LOB SYS_LOB0000071613C00022$$
LOB SYS_LOB0000071613C00036$$
LOB SYS_LOB0000071613C00038$$
LOB SYS_LOB0000071901C00009$$
LOB SYS_LOB0000071901C00010$$
LOB SYS_LOB0000072121C00008$$
LOB SYS_LOB0000072121C00009$$
LOB SYS_LOB0000072121C00016$$
LOB SYS_LOB0000072121C00017$$
LOB SYS_LOB0000072136C00003$$
PACKAGE CIVIOLEES
PACKAGE NBDIPLOBTETD
PACKAGE BODY CIVIOLEES
PACKAGE BODY NBDIPLOBTETD
PROCEDURE AFFECTEPROPHOTOSETUDIANTS
PROCEDURE COMPARESIGNPHOTOSETUDIANTS
PROCEDURE IMPORTEPHOTOSETUDIANTS
PROCEDURE INSEREPSEUDOETUDIANTS
SEQUENCE MDRS_119C7$
SEQUENCE SEQUENCE_IDPERSONNE
TABLE DEPARTEMENTS
TABLE DIPLOMES
TABLE ETUDIANTS
TABLE ETUDIANTS_GEO
TABLE MDRT_119C7$
TABLE TABLE_DIPLOMESOBTENUS
TABLE TABLE_TELEPHONESPERSONNE
TABLE TABLE_VOITURESPOSSEDEES
TRIGGER  DECLEN_AVINSERTUPDATE_ETUDIANT
TRIGGER  DECLEN_AVINSERTUPDATE_ETU_GEO
TYPE TYPE_ADRESSE
TYPE TYPE_DIPLOME

```

```

TYPE TYPE_DIPLOMEOBTENU
TYPE TYPE_DIPLOMESOBTENUS
TYPE TYPE_ETUDIANT
TYPE TYPE_IMMATVOITURE
TYPE TYPE_IMMATVOITURES
TYPE TYPE_PERSONNE
TYPE TYPE_PRENOMS
TYPE TYPE_TELEPHONE
TYPE TYPE_TELEPHONES
TYPE TYPE_VARRAY_VARCHAR
TYPE TYPE_VOITURE
TYPE TYPE_VOITURES
TYPE BODY TYPE_ADRESSE
TYPE BODY TYPE_ETUDIANT
TYPE BODY TYPE_IMMATVOITURE
TYPE BODY TYPE_PERSONNE
VIEW VUE_VOITURESETUDIANTS

SELECT OBJECT_NAME , SUBOBJECT_NAME , STATUS
FROM ALL_OBJECTS
WHERE OWNER = 'GUIBERT' AND OBJECT_TYPE = 'LOB'
ORDER BY OBJECT_NAME ;
OBJECT_NAME SUBOBJECT_NAME STATUS
-----
SYS_LOB0000071613C00020$$ VALID
SYS_LOB0000071613C00022$$ VALID
SYS_LOB0000071613C00036$$ VALID
SYS_LOB0000071613C00038$$ VALID
SYS_LOB0000071901C00009$$ VALID
SYS_LOB0000071901C00010$$ VALID
SYS_LOB0000072121C00008$$ VALID
SYS_LOB0000072121C00009$$ VALID
SYS_LOB0000072121C00016$$ VALID
SYS_LOB0000072121C00017$$ VALID
SYS_LOB0000072136C00003$$ VALID

-- répertoires
SELECT DIRECTORY_NAME , DIRECTORY_PATH
FROM ALL_DIRECTORIES
WHERE DIRECTORY_NAME = UPPER('Rep_Etudiants') ;
DIRECTORY_NAME
-----
DIRECTORY_PATH
-----
REP_ETUDIANTS
D:\Travail\Enseignement\TD\TD BD\scripts création bases\Oracle\JouetCoursBD RO

-- séquences
SELECT SEQUENCE_NAME , MIN_VALUE , MAX_VALUE , INCREMENT_BY
FROM ALL_SEQUENCES
WHERE SEQUENCE_OWNER = 'GUIBERT'
ORDER BY SEQUENCE_NAME ;
SEQUENCE_NAME MIN_VALUE MAX_VALUE INCREMENT_BY
-----
MDRS_119C7$ 1 1,0000E+27 1
SEQUENCE_IDPERSONNE 1 99 1

-- types
SELECT TYPE_NAME , TYPECODE , ATTRIBUTES , METHODS
FROM ALL_TYPES
WHERE OWNER = 'GUIBERT'
ORDER BY TYPE_NAME ;
TYPE_NAME TYPECODE ATTRIBUTES METHODS
-----
TYPE_ADRESSE OBJECT 6 1
TYPE_DIPLOME OBJECT 2 0
TYPE_DIPLOMEOBTENU  OBJECT 2 0
TYPE_DIPLOMESOBTENUS COLLECTION  0 0
TYPE_ETUDIANT OBJECT 12 8

```

```

TYPE_IMMATVOITURE OBJECT 3 1
TYPE_IMMATVOITURES COLLECTION 0 0
TYPE_PERSONNE OBJECT 5 6
TYPE_PRENOMS COLLECTION 0 0
TYPE_TELEPHONE OBJECT 2 0
TYPE_TELEPHONES COLLECTION 0 0
TYPE_VARRAY_VARCHAR COLLECTION 0 0
TYPE_VOITURE OBJECT 2 0
TYPE_VOITURES COLLECTION 0 0
-- méthodes
SELECT TYPE_NAME , METHOD_NAME , METHOD_TYPE
FROM ALL_TYPE_METHODS
WHERE OWNER = 'GUIBERT'
ORDER BY TYPE_NAME , METHOD_NAME ;
 TYPE_NAME METHOD_NAME METHOD
-----  -----  -----
TYPE_ADRESSE DEPARTADRESSE PUBLIC
TYPE_ETUDIANT DEPARTNAISSETU_UPDATE PUBLIC
TYPE_ETUDIANT ESTGIRONDIN PUBLIC
TYPE_ETUDIANT INITIALEPRENOMPERSONNE PUBLIC
TYPE_ETUDIANT NOMPRENOMPERSONNE  PUBLIC
TYPE_ETUDIANT PRENOMPERSONNE_DELETE PUBLIC
TYPE_ETUDIANT PRENOMPERSONNE_INSERT PUBLIC
TYPE_ETUDIANT PRENOMPERSONNE_UPDATE PUBLIC
TYPE_ETUDIANT TYPE_PERSONNE_COMPARE ORDER
TYPE_IMMATVOITURE CONCATNOIMMAT PUBLIC
TYPE_PERSONNE INITIALEPRENOMPERSONNE PUBLIC
TYPE_PERSONNE NOMPRENOMPERSONNE  PUBLIC
TYPE_PERSONNE PRENOMPERSONNE_DELETE PUBLIC
TYPE_PERSONNE PRENOMPERSONNE_INSERT PUBLIC
TYPE_PERSONNE PRENOMPERSONNE_UPDATE PUBLIC
TYPE_PERSONNE TYPE_PERSONNE_COMPARE ORDER
-- dépendances entre types
SELECT TYPE , NAME , REFERENCED_NAME , REFERENCED_TYPE
FROM ALL_DEPENDENCIES
WHERE OWNER = 'GUIBERT'
ORDER BY TYPE , NAME ;
 TYPE NAME REFERENCED_NAME REFERENCED_TYPE
-----  -----  -----  -----
FUNCTION ESTCODEDEPARTEMENT  STANDARD PACKAGE
FUNCTION ESTCODEDEPARTEMENT  DEPARTEMENTS  TABLE
FUNCTION ESTCODEDEPARTEMENT  SYS_STUB_FOR_PURITY_ANALYSIS PACKAGE
INDEX INDEX_RTREE_FIGGEOMETU SPATIAL_INDEX INDEXTYPE
PACKAGE NBDIPLOBTETD DIPLOMES TABLE
PACKAGE NBDIPLOBTETD STANDARD PACKAGE
PACKAGE BODY CIVIOLEES DIPLOMES TABLE
PACKAGE BODY CIVIOLEES DBMS_OUTPUT  SYNONYM
PACKAGE BODY CIVIOLEES STANDARD PACKAGE
PACKAGE BODY CIVIOLEES CIVIOLEES PACKAGE
PACKAGE BODY CIVIOLEES TYPE_IMMATVOITURE TYPE
PACKAGE BODY CIVIOLEES DEPARTEMENTS TABLE
PACKAGE BODY CIVIOLEES ETUDIANTS TABLE
PACKAGE BODY NBDIPLOBTETD DIPLOMES TABLE
PACKAGE BODY NBDIPLOBTETD STANDARD PACKAGE
PACKAGE BODY NBDIPLOBTETD DBMS_STANDARD PACKAGE
PACKAGE BODY NBDIPLOBTETD NBDIPLOBTETD PACKAGE
PACKAGE BODY NBDIPLOBTETD DBMS_OUTPUT  SYNONYM
PACKAGE BODY NBDIPLOBTETD ETUDIANTS TABLE
PACKAGE AFFECTEPROPHOTOSETUDIANTS  SYS_STUB_FOR_PURITY_ANALYSIS PACKAGE
PACKAGE AFFECTEPROPHOTOSETUDIANTS  ETUDIANTS TABLE
PACKAGE AFFECTEPROPHOTOSETUDIANTS  STANDARD PACKAGE
PACKAGE AFFECTEPROPHOTOSETUDIANTS  ORDIMAGE TYPE
PACKAGE AFFECTEPROPHOTOSETUDIANTS  DBMS_OUTPUT  SYNONYM
PACKAGE AFFECTEPROPHOTOSETUDIANTS  ORDIMAGESIGNATURE TYPE
PACKAGE COMPARESIGNPHOTOSETUDIANTS  IMGSIMILAR  OPERATOR
PACKAGE COMPARESIGNPHOTOSETUDIANTS  DBMS_OUTPUT  SYNONYM
PACKAGE COMPARESIGNPHOTOSETUDIANTS  SYS_STUB_FOR_PURITY_ANALYSIS PACKAGE
PACKAGE COMPARESIGNPHOTOSETUDIANTS  STANDARD PACKAGE

```

PROCEDURE	COMPARESIGNPHOTOSETUDIANTS	ETUDIANTS	TABLE
PROCEDURE	COMPARESIGNPHOTOSETUDIANTS	ORDIMAGESIGNATURE	TYPE
PROCEDURE	IMPORTEPHOTOSETUDIANTS	ETUDIANTS	TABLE
PROCEDURE	IMPORTEPHOTOSETUDIANTS	SYS_STUB_FOR_PURITY_ANALYSIS	PACKAGE
PROCEDURE	IMPORTEPHOTOSETUDIANTS	STANDARD	PACKAGE
PROCEDURE	IMPORTEPHOTOSETUDIANTS	DBMS_OUTPUT	SYNONYM
PROCEDURE	IMPORTEPHOTOSETUDIANTS	ORDSOURCE	TYPE
PROCEDURE	IMPORTEPHOTOSETUDIANTS	ORDIMAGE	TYPE
PROCEDURE	INSEREPSEUDOETUDIANTS	DBMS_STANDARD	PACKAGE
PROCEDURE	INSEREPSEUDOETUDIANTS	STANDARD	PACKAGE
PROCEDURE	INSEREPSEUDOETUDIANTS	ETUDIANTS	TABLE
PROCEDURE	INSEREPSEUDOETUDIANTS	DBMS_LOB	SYNONYM
PROCEDURE	INSEREPSEUDOETUDIANTS	DBMS_OUTPUT	SYNONYM
PROCEDURE	INSEREPSEUDOETUDIANTS	ALL_DIRECTORIES	SYNONYM
PROCEDURE	INSEREPSEUDOETUDIANTS	SYS_STUB_FOR_PURITY_ANALYSIS	PACKAGE
TABLE	BIN\$gP6 3IRFdTEqFqnjsJW/LLg==\$0	SDO_GEOMETRY	TYPE
TABLE	BIN\$gP6 3IRFdTEqFqnjsJW/LLg==\$0	SDO_ELEM_INFO_ARRAY	TYPE
TABLE	BIN\$gP6 3IRFdTEqFqnjsJW/LLg==\$0	STANDARD	PACKAGE
TABLE	BIN\$gP6 3IRFdTEqFqnjsJW/LLg==\$0	SDO_ORDINATE_ARRAY	TYPE
TABLE	DIPLOMES	STANDARD	PACKAGE
TABLE	DIPLOMES	TYPE_DIPLOME	TYPE
TABLE	ETUDIANTS	STANDARD	PACKAGE
TABLE	ETUDIANTS	ORDIMAGESIGNATURE	TYPE
TABLE	ETUDIANTS	TYPE_VOITURES	TYPE
TABLE	ETUDIANTS	TYPE_TELEPHONES	TYPE
TABLE	ETUDIANTS	TYPE_PRENOMS	TYPE
TABLE	ETUDIANTS	TYPE_ETUDIANT	TYPE
TABLE	ETUDIANTS	TYPE_DIPLOMESOBTENUS	TYPE
TABLE	ETUDIANTS	TYPE_ADRESSE	TYPE
TABLE	ETUDIANTS	XMLTYPE	SYNONYM
TABLE	ETUDIANTS	ORDIMAGE	TYPE
TABLE	ETUDIANTS	DBURITYPE	TYPE
TABLE	ETUDIANTS	XDZ21Q4fEQR/KxdVYlnpCB1Q==	XML SCHEMA
TABLE	ETUDIANTS	HTTPPURITYPE	TYPE
TABLE	ETUDIANTS	URITYPE	SYNONYM
TABLE	ETUDIANTS	FTPPURITYPE	TYPE
TABLE	ETUDIANTS	URITYPE	TYPE
TABLE	ETUDIANTS	XMLTYPE	TYPE
TABLE	ETUDIANTS	XDBURITYPE	TYPE
TABLE	ETUDIANTS_GEO	SDO_ELEM_INFO_ARRAY	TYPE
TABLE	ETUDIANTS_GEO	SDO_ORDINATE_ARRAY	TYPE
TABLE	ETUDIANTS_GEO	STANDARD	PACKAGE
TABLE	ETUDIANTS_GEO	SDO_GEOMETRY	TYPE
TABLE	TABLE_DIPLOMESOBTENUS	TYPE_DIPLOMEOBTENU	TYPE
TABLE	TABLE_DIPLOMESOBTENUS	STANDARD	PACKAGE
TABLE	TABLE_DIPLOMESOBTENUS	TYPE_DIPLOME	TYPE
TABLE	TABLE_TELEPHONESPERSONNE	TYPE_TELEPHONE	TYPE
TABLE	TABLE_TELEPHONESPERSONNE	STANDARD	PACKAGE
TABLE	TABLE_VOITURESPROSSEDEES	TYPE_IMMATVOITURE	TYPE
TABLE	TABLE_VOITURESPROSSEDEES	STANDARD	PACKAGE
TABLE	TABLE_VOITURESPROSSEDEES	TYPE_VOITURE	TYPE
TRIGGER	DECLEN_AVINSERTUPDATE_ETUDIANT	DBMS_STANDARD	PACKAGE
TRIGGER	DECLEN_AVINSERTUPDATE_ETUDIANT	TYPE_DIPLOMESOBTENUS	TYPE
TRIGGER	DECLEN_AVINSERTUPDATE_ETUDIANT	PLITBLM	SYNONYM
TRIGGER	DECLEN_AVINSERTUPDATE_ETUDIANT	TYPE_DIPLOME	TYPE
TRIGGER	DECLEN_AVINSERTUPDATE_ETUDIANT	TYPE_ADRESSE	TYPE
TRIGGER	DECLEN_AVINSERTUPDATE_ETUDIANT	TYPE_VOITURE	TYPE
TRIGGER	DECLEN_AVINSERTUPDATE_ETUDIANT	ETUDIANTS	TABLE
TRIGGER	DECLEN_AVINSERTUPDATE_ETUDIANT	ESTCODEDEPARTEMENT	FUNCTION
TRIGGER	DECLEN_AVINSERTUPDATE_ETUDIANT	TYPE_IMMATVOITURE	TYPE
TRIGGER	DECLEN_AVINSERTUPDATE_ETUDIANT	TYPE_VOITURES	TYPE
TRIGGER	DECLEN_AVINSERTUPDATE_ETUDIANT	STANDARD	PACKAGE
TRIGGER	DECLEN_AVINSERTUPDATE_ETUDIANT	TYPE_DIPLOMEOBTENU	TYPE
TRIGGER	DECLEN_AVINSERTUPDATE_ETU_GEO	STANDARD	PACKAGE
TRIGGER	DECLEN_AVINSERTUPDATE_ETU_GEO	USER_SDO_GEOM_METADATA	SYNONYM
TRIGGER	DECLEN_AVINSERTUPDATE_ETU_GEO	SDO_POINT_TYPE	TYPE
TRIGGER	DECLEN_AVINSERTUPDATE_ETU_GEO	DBMS_STANDARD	PACKAGE
TRIGGER	DECLEN_AVINSERTUPDATE_ETU_GEO	SDO_GEOM	PACKAGE
TRIGGER	DECLEN_AVINSERTUPDATE_ETU_GEO	ETUDIANTS_GEO	TABLE
TRIGGER	DECLEN_AVINSERTUPDATE_ETU_GEO	SDO_GEOM	SYNONYM
TRIGGER	DECLEN_AVINSERTUPDATE_ETU_GEO	SDO_GEOMETRY	TYPE
TRIGGER	DECLEN_AVINSERTUPDATE_ETU_GEO	SDO_DIM_ARRAY	TYPE

TYPE	TYPE_ADRESSE	STANDARD	PACKAGE
TYPE	TYPE_ADRESSE	URITYPE	SYNONYM
TYPE	TYPE_DIPLOME	STANDARD	PACKAGE
TYPE	TYPE_DIPLOMEOBTENU	STANDARD	PACKAGE
TYPE	TYPE_DIPLOMEOBTENU	TYPE_DIPLOME	TYPE
TYPE	TYPE_DIPLOMESOBTENUS	STANDARD	PACKAGE
TYPE	TYPE_DIPLOMESOBTENUS	TYPE_DIPLOMEOBTENU	TYPE
TYPE	TYPE_ETUDIANT	STANDARD	PACKAGE
TYPE	TYPE_ETUDIANT	ORDIMAGE	TYPE
TYPE	TYPE_ETUDIANT	ORDIMAGESIGNATURE	TYPE
TYPE	TYPE_ETUDIANT	XMLTYPE	SYNONYM
TYPE	TYPE_ETUDIANT	TYPE_ADRESSE	TYPE
TYPE	TYPE_ETUDIANT	TYPE_DIPLOMESOBTENUS	TYPE
TYPE	TYPE_ETUDIANT	TYPE_PERSONNE	TYPE
TYPE	TYPE_ETUDIANT	TYPE_PRENOMS	TYPE
TYPE	TYPE_ETUDIANT	TYPE_TELEPHONES	TYPE
TYPE	TYPE_ETUDIANT	TYPE_VOITURES	TYPE
TYPE	TYPE_IMMATVOITURE	STANDARD	PACKAGE
TYPE	TYPE_IMMATVOITURES	TYPE_IMMATVOITURE	TYPE
TYPE	TYPE_IMMATVOITURES	STANDARD	PACKAGE
TYPE	TYPE_PERSONNE	TYPE_TELEPHONES	TYPE
TYPE	TYPE_PERSONNE	TYPE_ADRESSE	TYPE
TYPE	TYPE_PERSONNE	TYPE_PRENOMS	TYPE
TYPE	TYPE_PERSONNE	STANDARD	PACKAGE
TYPE	TYPE_PRENOMS	STANDARD	PACKAGE
TYPE	TYPE_TELEPHONE	STANDARD	PACKAGE
TYPE	TYPE_TELEPHONES	TYPE_TELEPHONE	TYPE
TYPE	TYPE_TELEPHONES	STANDARD	PACKAGE
TYPE	TYPE_VARRAY_VARCHAR	STANDARD	PACKAGE
TYPE	TYPE_VOITURE	STANDARD	PACKAGE
TYPE	TYPE_VOITURE	TYPE_IMMATVOITURE	TYPE
TYPE	TYPE_VOITURES	TYPE_VOITURE	TYPE
TYPE	TYPE_VOITURES	STANDARD	PACKAGE
TYPE BODY	TYPE_ADRESSE	STANDARD	PACKAGE
TYPE BODY	TYPE_ADRESSE	TYPE_ADRESSE	TYPE
TYPE BODY	TYPE_ETUDIANT	TYPE_ETUDIANT	TYPE
TYPE BODY	TYPE_ETUDIANT	ETUDIANTS	TABLE
TYPE BODY	TYPE_ETUDIANT	STANDARD	PACKAGE
TYPE BODY	TYPE_IMMATVOITURE	STANDARD	PACKAGE
TYPE BODY	TYPE_IMMATVOITURE	TYPE_IMMATVOITURE	TYPE
TYPE BODY	TYPE_PERSONNE	TYPE_PERSONNE	TYPE
TYPE BODY	TYPE_PERSONNE	TYPE_PRENOMS	TYPE
TYPE BODY	TYPE_PERSONNE	PLITBLM	SYNONYM
TYPE BODY	TYPE_PERSONNE	STANDARD	PACKAGE
VIEW	VUE_VOITURESETUDIANTS	TABLE_VOITURESPROSSEDEES	TABLE
VIEW	VUE_VOITURESETUDIANTS	ETUDIANTS	TABLE

-- références

```

SELECT TABLE_NAME , COLUMN_NAME
FROM ALL_REFS
WHERE OWNER = 'GUIBERT'
ORDER BY TABLE_NAME , COLUMN_NAME ;

```

TABLE_NAME	COLUMN_NAME
-----	-----
TABLE_DIPLOMESOBTENUS	DIPLOMEOBTENU

-- tables (en relation plate)

```

SELECT TABLE_NAME FROM ALL_TABLES WHERE OWNER = 'GUIBERT' ORDER BY TABLE_NAME ;

```

TABLE_NAME

DEPARTEMENTS
ETUDIANTS_GEO
MDRT_119C7\$

-- tables (en relationnel-objet)

```

SELECT TABLE_NAME , TABLE_TYPE , NESTED , DEPENDENCIES
FROM ALL_OBJECT_TABLES
WHERE OWNER = 'GUIBERT'
ORDER BY TABLE_NAME ;

```

TABLE_NAME	TABLE_TYPE	NESTED	DEPENDENCIES
-----	-----	-----	-----
DIPLOMES	TYPE_DIPLOME	NO	DISABLED
ETUDIANTS	TYPE_ETUDIANT	NO	DISABLED

```

TABLE_DIPLOMESOBTENUS TYPE_DIPLOMEOBTENU YES DISABLED
TABLE_TELEPHONESPERSONNE TYPE_TELEPHONE YES DISABLED
TABLE_VOITURESPROSSEDEES TYPE_VOITURE YES DISABLED
-- tables imbriquées
SELECT PARENT_TABLE_NAME , PARENT_TABLE_COLUMN , TABLE_NAME
FROM ALL_NESTED_TABLES
WHERE OWNER = 'GUIBERT'
ORDER BY PARENT_TABLE_NAME , PARENT_TABLE_COLUMN ;
PARENT_TABLE_NAME PARENT_TABLE_COLUMN TABLE_NAME
-----
ETUDIANTS DIPLOMESOBTENUS TABLE_DIPLOMESOBTENUS
ETUDIANTS TELEPHONESPERSONNE  TABLE_TELEPHONESPERSONNE
ETUDIANTS VOITURESPROSSEDEES  TABLE_VOITURESPROSSEDEES
-- tableaux variables
SELECT PARENT_TABLE_NAME , PARENT_TABLE_COLUMN
FROM ALL_VARARRAYS
WHERE OWNER = 'GUIBERT'
ORDER BY PARENT_TABLE_NAME , PARENT_TABLE_COLUMN ;
PARENT_TABLE_NAME PARENT_TABLE_COLUMN
-----
BIN$gP63IRFdTEqFqnjSJW/LLg==$0 "FORME"."SDO_ELEM_INFO"
BIN$gP63IRFdTEqFqnjSJW/LLg==$0 "FORME"."SDO_ORDINATES"
ETUDIANTS PRENOMSPERSONNE
ETUDIANTS_GEO FIGGEOMETU"."SDO_ELEM_INFO"
ETUDIANTS_GEO FIGGEOMETU"."SDO_ORDINATES"
ETUDIANTS_GEO POSGEOGETU"."SDO_ELEM_INFO"
ETUDIANTS_GEO POSGEOGETU"."SDO_ORDINATES"
-- vues
SELECT VIEW_NAME FROM ALL_VIEWS WHERE OWNER = 'GUIBERT' ORDER BY VIEW_NAME ;
VIEW_NAME
-----
VUE_VOITURESETUDIANTS
-- colonnes des tables et vues
SELECT TABLE_NAME , COLUMN_ID , COLUMN_NAME , DATA_TYPE
FROM ALL_TAB_COLUMNS
WHERE OWNER = 'GUIBERT'
ORDER BY TABLE_NAME , COLUMN_ID ;
TABLE_NAME COLUMN_ID COLUMN_NAME DATA_TYPE
-----
DEPARTEMENTS 1 CODEDEPARTEMENT VARCHAR2
DEPARTEMENTS 2 NOMDEPARTEMENT VARCHAR2
DIPLOMES 1 INTITABREGE CHAR
DIPLOMES 2 INTITCOMPLET VARCHAR2
ETUDIANTS 1 IDPERSONNE NUMBER
ETUDIANTS 2 NOMPORSONNE VARCHAR2
ETUDIANTS 3 PRENOMSPERSONNE  TYPE_PRENOMS
ETUDIANTS 4 TELEPHONESPERSONNE  TYPE_TELEPHONES
ETUDIANTS 5 ADRESSEPERSONNE  TYPE_ADRESSE
ETUDIANTS 6 DEPARTNAISSETU VARCHAR2
ETUDIANTS 7 PSEUDOETU BLOB
ETUDIANTS 8 PHOTOETU ORDIMAGE
ETUDIANTS 9 SIGNPHOTOETU ORDIMAGESIGNATURE
ETUDIANTS 10 CVETU XMLTYPE
ETUDIANTS 11 VOITURESPROSSEDEES  TYPE_VOITURES
ETUDIANTS 12 DIPLOMESOBTENUS  TYPE_DIPLOMESOBTENUS
ETUDIANTS_GEO 1 IDPERSONNE NUMBER
ETUDIANTS_GEO 2 POSGEOGETU SDO_GEOMETRY
ETUDIANTS_GEO 3 FIGGEOMETU SDO_GEOMETRY
MDRT_119C7$ 1 NODE_ID NUMBER
MDRT_119C7$ 2 NODE_LEVEL NUMBER
MDRT_119C7$ 3 INFO BLOB
VUE_VOITURESETUDIANTS 1 NOIMMATCHIFFRES NUMBER
VUE_VOITURESETUDIANTS 2 NOIMMATLETTRES VARCHAR2
VUE_VOITURESETUDIANTS 3 NOIMMATDEPART  VARCHAR2
VUE_VOITURESETUDIANTS 4 COULEUR VARCHAR2

```

```

VUE_VOITURESETUDIANTS 5 IDPERSONNE NUMBER
VUE_VOITURESETUDIANTS 6 NOMPORSONNE VARCHAR2
VUE_VOITURESETUDIANTS 7 DEPARTNAISSETU VARCHAR2
-- contraintes d'intégrité
-- (clés primaires, référentielles, unicités, existentielles, autres)
SELECT TABLE_NAME , CONSTRAINT_NAME , CONSTRAINT_TYPE
FROM ALL_CONSTRAINTS
WHERE OWNER = 'GUIBERT'
ORDER BY TABLE_NAME , CONSTRAINT_NAME ;


| TABLE_NAME | CONSTRAINT_NAME | C |
|-------------------------|--------------------------------|----------------------------------------|
| DEPARTEMENTS | CLEPRIMAIRE_DEPARTEMENTS | P |
| DEPARTEMENTS | SYS_C009977 | C |
| DEPARTEMENTS | SYS_C009978 | C |
| DEPARTEMENTS | UNICITE_NOMDEPARTEMENT | U |
| DIPLOMES | CLEPRIMAIRE_DIPLOMES | P |
| DIPLOMES | EXISTE_INITTABREGE | C |
| DIPLOMES | EXISTE_INITCOMPLET | C |
| DIPLOMES | SYS_C009753 | U |
| DIPLOMES | UNICITE_INITCOMPLET | U |
| ETUDIANTS | CLEPRIMAIRE_ETUDIANTS | P |
| ETUDIANTS | CONTRAINTE_IDPERSONNEPOSITIF | C |
| ETUDIANTS | EXISTE_CODEPOSTALADRPERSONNE | C |
| ETUDIANTS | EXISTE_LIGNE1ADRPERSONNE | C |
| ETUDIANTS | EXISTE_VILLEADRPERSONNE | C |
| ETUDIANTS | REF_ETUDIANTS_DEPARTEMENTS | R |
| ETUDIANTS | SYS_C009775 | C |
| ETUDIANTS | SYS_C009776 | C |
| ETUDIANTS | SYS_C009777 | C |
| ETUDIANTS | SYS_C009783 | U |
| ETUDIANTS | SYS_C009784 | U |
| ETUDIANTS | SYS_C009785 | U |
| ETUDIANTS | SYS_C009786 | U |
| ETUDIANTS_GEO | SYS_C009968 | C |
| ETUDIANTS_GEO | SYS_C009969 | P |
| ETUDIANTS_GEO | SYS_C009970 | R |
| TABLE_VOIURESPROSSEDEES | CONTRAINTE_LISTECOULEURS | C |
| TABLE_VOIURESPROSSEDEES | CONTRAINTE_NOIMMATCHIFFRESBORN | C |
| TABLE_VOIURESPROSSEDEES | CONTRAINTE_NOIMMATLETTRSMAJUS  | C |
| TABLE_VOIURESPROSSEDEES | EXISTE_NOIMMATCHIFFRES | C |
| TABLE_VOIURESPROSSEDEES | EXISTE_NOIMMATLETTRS | C |
| TABLE_VOIURESPROSSEDEES | UNICITE_NOIMMAT | U |
| TABLE_NAME | CONSTRAINT_NAME | R_CONSTRAINT_NAME |
| ETUDIANTS | REF_ETUDIANTS_DEPARTEMENTS | CLEPRIMAIRE_DEPARTEMENTS |
| ETUDIANTS_GEO | SYS_C009970 | CLEPRIMAIRE_ETUDIANTS |
| TABLE_NAME | CONSTRAINT_NAME | SEARCH_CONDITION |
| DEPARTEMENTS | SYS_C009977 | "CODEDEPARTEMENT" IS NOT NULL |
| DEPARTEMENTS | SYS_C009978 | "NOMDEPARTEMENT" IS NOT NULL |
| DIPLOMES | EXISTE_INITTABREGE | InitAbrege IS NOT NULL |
| DIPLOMES | EXISTE_INITCOMPLET | InitComplet IS NOT NULL |
| ETUDIANTS | CONTRAINTE_IDPERSONNEPOSITIF | IdPersonne > 0 |
| ETUDIANTS | EXISTE_CODEPOSTALADRPERSONNE | AdressePersonne.CodePostal IS NOT NULL |
| ETUDIANTS | EXISTE_LIGNE1ADRPERSONNE | AdressePersonne.Ligne1 IS NOT NULL |
| ETUDIANTS | EXISTE_VILLEADRPERSONNE | AdressePersonne.Ville IS NOT NULL |
| ETUDIANTS | SYS_C009775 | "IDPERSONNE" IS NOT NULL |
| ETUDIANTS | SYS_C009776 | "NOMPORSONNE" IS NOT NULL |
| ETUDIANTS | SYS_C009777 | "DEPARTNAISSETU" IS NOT NULL |
| ETUDIANTS_GEO | SYS_C009968 | "IDPERSONNE" IS NOT NULL |


```

TABLE_VOITURESPOSSEDEES	CONTRAINTE_LISTECOULEURS	Couleur IS NULL OR Couleur IN ('rouge' , 'jaune' , 'orange')
TABLE_VOITURESPOSSEDEES	CONTRAINTE_NOIMMATCHIFFRESBORN	NoImmat.Chiffres BETWEEN 1 AND 9999
TABLE_VOITURESPOSSEDEES	CONTRAINTE_NOIMMATLETTRESMAJUS	NoImmat.Lettres = UPPER(NoImmat.Lettres)
TABLE_VOITURESPOSSEDEES	EXISTE_NOIMMATCHIFFRES	NoImmat.Chiffres IS NOT NULL
TABLE_VOITURESPOSSEDEES	EXISTE_NOIMMATLETTRES	NoImmat.Lettres IS NOT NULL
SELECT TABLE_NAME , CONSTRAINT_NAME , COLUMN_NAME		
FROM ALL_CONS_COLUMNS		
WHERE OWNER = 'GUIBERT'		
ORDER BY TABLE_NAME , CONSTRAINT_NAME , COLUMN_NAME ;		
TABLE_NAME	CONSTRAINT_NAME	COLUMN_NAME
DEPARTEMENTS	CLEPRIMAIRE_DEPARTEMENTS	CODEDEPARTEMENT
DEPARTEMENTS	SYS_C009977	CODEDEPARTEMENT
DEPARTEMENTS	SYS_C009978	NOMDEPARTEMENT
DEPARTEMENTS	UNICITE_NOMDEPARTEMENT	NOMDEPARTEMENT
DIPLOMES	CLEPRIMAIRE_DIPLOMES	INTITABREGE
DIPLOMES	EXISTE_INITTABREGE	INTITABREGE
DIPLOMES	EXISTE_INITITCOMPLET	INITITCOMPLET
DIPLOMES	SYS_C009753	SYS_NC_OID\$
DIPLOMES	UNICITE_INITITCOMPLET	INITITCOMPLET
ETUDIANTS	CLEPRIMAIRE_ETUDIANTS	IDPERSONNE
ETUDIANTS	CONTRAINTE_IDPERSONNEPOSITIF	IDPERSONNE
ETUDIANTS	EXISTE_CODEPOSTALADRPERSONNE	"ADRESSEPERSONNE" . "CODEPOSTAL"
ETUDIANTS	EXISTE_LIGNE1ADRPERSONNE	"ADRESSEPERSONNE" . "LIGNE1"
ETUDIANTS	EXISTE_VILLEADRPERSONNE	"ADRESSEPERSONNE" . "VILLE"
ETUDIANTS	REF_ETUDIANTS_DEPARTEMENTS	DEPARTNAISSETU
ETUDIANTS	SYS_C009775	IDPERSONNE
ETUDIANTS	SYS_C009776	NOPERSONNE
ETUDIANTS	SYS_C009777	DEPARTNAISSETU
ETUDIANTS	SYS_C009783	SYS_NC0004100042\$
ETUDIANTS	SYS_C009784	SYS_NC0003900040\$
ETUDIANTS	SYS_C009785	SYS_NC0000600007\$
ETUDIANTS	SYS_C009786	SYS_NC_OID\$
ETUDIANTS_GEO	SYS_C009968	IDPERSONNE
ETUDIANTS_GEO	SYS_C009969	IDPERSONNE
ETUDIANTS_GEO	SYS_C009970	IDPERSONNE
TABLE_VOITURESPOSSEDEES	CONTRAINTE_LISTECOULEURS	COULEUR
TABLE_VOITURESPOSSEDEES	CONTRAINTE_NOIMMATCHIFFRESBORN	"NOIMMAT" . "CHIFFRES"
TABLE_VOITURESPOSSEDEES	CONTRAINTE_NOIMMATLETTRESMAJUS	"NOIMMAT" . "LETTRES"
TABLE_VOITURESPOSSEDEES	EXISTE_NOIMMATCHIFFRES	"NOIMMAT" . "CHIFFRES"
TABLE_VOITURESPOSSEDEES	EXISTE_NOIMMATLETTRES	"NOIMMAT" . "LETTRES"
TABLE_VOITURESPOSSEDEES	UNICITE_NOIMMAT	"NOIMMAT" . "CHIFFRES"
TABLE_VOITURESPOSSEDEES	UNICITE_NOIMMAT	"NOIMMAT" . "DEPART"
TABLE_VOITURESPOSSEDEES	UNICITE_NOIMMAT	"NOIMMAT" . "LETTRES"
SELECT CONSTRAINT_NAME , COLUMN_NAME		
FROM ALL_CONSTRAINTS		
NATURAL JOIN ALL_CONS_COLUMNS		
WHERE OWNER = 'GUIBERT'		
ORDER BY CONSTRAINT_NAME , COLUMN_NAME ;		
CONSTRAINT_NAME	COLUMN_NAME	
CLEPRIMAIRE_DEPARTEMENTS	CODEDEPARTEMENT	
CLEPRIMAIRE_DIPLOMES	INTITABREGE	
CLEPRIMAIRE_ETUDIANTS	IDPERSONNE	
CONTRAINTE_IDPERSONNEPOSITIF	IDPERSONNE	
CONTRAINTE_LISTECOULEURS	COULEUR	
CONTRAINTE_NOIMMATCHIFFRESBORN	"NOIMMAT" . "CHIFFRES"	
CONTRAINTE_NOIMMATLETTRESMAJUS	"NOIMMAT" . "LETTRES"	
EXISTE_CODEPOSTALADRPERSONNE	"ADRESSEPERSONNE" . "CODEPOSTAL"	
EXISTE_INITTABREGE	INITTABREGE	
EXISTE_INITITCOMPLET	INITITCOMPLET	
EXISTE_LIGNE1ADRPERSONNE	"ADRESSEPERSONNE" . "LIGNE1"	
EXISTE_NOIMMATCHIFFRES	"NOIMMAT" . "CHIFFRES"	
EXISTE_NOIMMATLETTRES	"NOIMMAT" . "LETTRES"	
EXISTE_VILLEADRPERSONNE	"ADRESSEPERSONNE" . "VILLE"	
REF_ETUDIANTS_DEPARTEMENTS	DEPARTNAISSETU	
SYS_C009753	SYS_NC_OID\$	
SYS_C009775	IDPERSONNE	
SYS_C009776	NOPERSONNE	

```

SYS_C009777 DEPARTNAISSETU
SYS_C009783 SYS_NC0004100042$
SYS_C009784 SYS_NC0003900040$
SYS_C009785 SYS_NC0000600007$
SYS_C009786 SYS_NC_OID$
SYS_C009968 IDPERSONNE
SYS_C009969 IDPERSONNE
SYS_C009970 IDPERSONNE
SYS_C009977 CODEDEPARTEMENT
SYS_C009978 NOMDEPARTEMENT
UNICITE_INITCOMPLET INTITCOMPLET
UNICITE_NOIMMAT "NOIMMAT"."CHIFFRES"
UNICITE_NOIMMAT "NOIMMAT"."DEPART"
UNICITE_NOIMMAT "NOIMMAT"."LETTRES"
UNICITE_NOMDEPARTEMENT NOMDEPARTEMENT

-- index (dont clés primaires, unicités)
SELECT TABLE_NAME , INDEX_NAME , INDEX_TYPE , UNIQUENESS
FROM ALL_INDEXES
WHERE OWNER = 'GUIBERT'
ORDER BY TABLE_NAME , INDEX_NAME ;

```

TABLE_NAME	INDEX_NAME	INDEX_TYPE	UNIQUENES
DEPARTEMENTS	CLEPRIMAIRE_DEPARTEMENTS	NORMAL	UNIQUE
DEPARTEMENTS	UNICITE_NOMDEPARTEMENT	NORMAL	UNIQUE
DIPLOMES	CLEPRIMAIRE_DIPLOMES	NORMAL	UNIQUE
DIPLOMES	SYS_C009753	NORMAL	UNIQUE
DIPLOMES	UNICITE_INITCOMPLET	NORMAL	UNIQUE
ETUDIANTS	CLEPRIMAIRE_ETUDIANTS	NORMAL	UNIQUE
ETUDIANTS	INDEX_NOMETU	NORMAL	NONUNIQUE
ETUDIANTS	SYS_C009783	NORMAL	UNIQUE
ETUDIANTS	SYS_C009784	NORMAL	UNIQUE
ETUDIANTS	SYS_C009785	NORMAL	UNIQUE
ETUDIANTS	SYS_C009786	NORMAL	UNIQUE
ETUDIANTS_GEO	INDEX_RTREE_FIGGEOMETU	DOMAIN	NONUNIQUE
ETUDIANTS_GEO	SYS_C009969	NORMAL	UNIQUE
TABLE_DIPLOMESOBTENUS	UNICITE_IDPERSONNE_ANNEE	NORMAL	UNIQUE
TABLE_VOITURESPROSSEDEES	UNICITE_NOIMMAT	NORMAL	UNIQUE

```

SELECT TABLE_NAME , INDEX_NAME , COLUMN_NAME
FROM ALL_IND_COLUMNS
WHERE TABLE_OWNER = 'GUIBERT'
ORDER BY TABLE_NAME , INDEX_NAME , COLUMN_NAME ;

```

TABLE_NAME	INDEX_NAME	COLUMN_NAME
DEPARTEMENTS	CLEPRIMAIRE_DEPARTEMENTS	CODEDEPARTEMENT
DEPARTEMENTS	UNICITE_NOMDEPARTEMENT	NOMDEPARTEMENT
DIPLOMES	CLEPRIMAIRE_DIPLOMES	INTITABREGE
DIPLOMES	SYS_C009753	SYS_NC_OID\$
DIPLOMES	UNICITE_INITCOMPLET	INTITCOMPLET
ETUDIANTS	CLEPRIMAIRE_ETUDIANTS	IDPERSONNE
ETUDIANTS	INDEX_NOMETU	NOPERSONNE
ETUDIANTS	SYS_C009783	DIPLOMESOBTENUS
ETUDIANTS	SYS_C009784	VOITURESPROSSEDEES
ETUDIANTS	SYS_C009785	TELEPHONESPERSONNE
ETUDIANTS	SYS_C009786	SYS_NC_OID\$
ETUDIANTS_GEO	INDEX_RTREE_FIGGEOMETU	FIGGEOMETU
ETUDIANTS_GEO	SYS_C009969	IDPERSONNE
TABLE_DIPLOMESOBTENUS	UNICITE_IDPERSONNE_ANNEE	ANNEE
TABLE_DIPLOMESOBTENUS	UNICITE_IDPERSONNE_ANNEE	NESTED_TABLE_ID
TABLE_VOITURESPROSSEDEES	UNICITE_NOIMMAT	"NOIMMAT"."CHIFFRES"
TABLE_VOITURESPROSSEDEES	UNICITE_NOIMMAT	"NOIMMAT"."DEPART"
TABLE_VOITURESPROSSEDEES	UNICITE_NOIMMAT	"NOIMMAT"."LETTRES"

```

-- déclencheurs
SELECT TABLE_NAME , TRIGGER_NAME , TRIGGER_TYPE , TRIGGERING_EVENT
FROM ALL_TRIGGERS
WHERE OWNER = 'GUIBERT'

```

```

ORDER BY TABLE_NAME , TRIGGER_NAME , TRIGGER_TYPE , TRIGGERING_EVENT ;
TABLE_NAME TRIGGER_NAME TRIGGER_TYPE TRIGGERING_EVENT
-----
ETUDIANTS DECLEN_AVINSETUPDATE_ETUDIANT BEFORE EACH ROW INSERT OR UPDATE
ETUDIANTS_GEO  DECLEN_AVINSETUPDATE_ETU_GEO BEFORE EACH ROW INSERT OR UPDATE
-- fonctions et procédures (indépendantes ou des paquetages)
SELECT OBJECT_TYPE , OBJECT_NAME , PROCEDURE_NAME
FROM ALL_PROCEDURES
WHERE OWNER = 'GUIBERT'
ORDER BY OBJECT_TYPE , OBJECT_NAME , PROCEDURE_NAME ;
OBJECT_TYPE OBJECT_NAME PROCEDURE_NAME
-----
FUNCTION ESTCODEDEPARTEMENT
PACKAGE CIVIOLEES DEFAULT_COULEUR_VIOLEE
PACKAGE CIVIOLEES DEFAULT_NOIMMATDEPART_VIOLEE
PACKAGE CIVIOLEES REF_ETUDIANTS_DIPL_VIOLEE
PACKAGE CIVIOLEES REF_IMMATVOITURE_DPTS_VIOLEE
PACKAGE CIVIOLEES UNICITE_IDPERSONNE_DIPL_VIOLEE
PACKAGE CIVIOLEES
PACKAGE NBDIPLOBTETD NOMBREDIPLOMES
PACKAGE NBDIPLOBTETD NOMBREDIPLOMES
PACKAGE NBDIPLOBTETD NOMBREDIPLOMES
PACKAGE NBDIPLOBTETD
PROCEDURE AFFECTEPROPHOTOSETUDIANTS
PROCEDURE COMPARESIGNPHOTOSETUDIANTS
PROCEDURE IMPORTEPHOTOSETUDIANTS
PROCEDURE INSEREPSEUDOETUDIANTS
TRIGGER DECLEN_AVINSETUPDATE_ETUDIANT
TRIGGER DECLEN_AVINSETUPDATE_ETU_GEO
TYPE TYPE_ADRESSE DEPARTADRESSE
TYPE TYPE_ETUDIANT DEPARTNAISSETU_UPDATE
TYPE TYPE_ETUDIANT ESTGIRONDIN
TYPE TYPE_IMMATVOITURE CONCATNOIMMAT
TYPE TYPE_PERSONNE INITIALEPRENOMPERSONNE
TYPE TYPE_PERSONNE NOMPrenomPersonne
TYPE TYPE_PERSONNE PRENOMPERSONNE_DELETE
TYPE TYPE_PERSONNE PRENOMPERSONNE_INSERT
TYPE TYPE_PERSONNE PRENOMPERSONNE_UPDATE
TYPE TYPE_PERSONNE TYPE_PERSONNE_COMPARE
-- code source (type et corps de type, déclencheur, fonction et procédure,
-- paquetage et corps de paquetage, etc.)
SELECT NAME , TYPE , LINE , TEXT
FROM ALL_SOURCE
WHERE OWNER = 'GUIBERT'
ORDER BY NAME , TYPE , LINE ;
SELECT NAME , TYPE , LINE , TEXT
FROM ALL_SOURCE
WHERE OWNER = 'GUIBERT' AND NAME IN ('ESTCODEDEPARTEMENT' , 'TYPE_DIPLOME' )
ORDER BY NAME , TYPE , LINE ;
NAME TYPE LINE TEXT
-----
ESTCODEDEPARTEMENT FUNCTION 1 FUNCTION EstCodeDepartement (
ESTCODEDEPARTEMENT FUNCTION 2 cd IN VARCHAR ) -- code du départem[...]
ESTCODEDEPARTEMENT FUNCTION 3 RETURN NUMBER
ESTCODEDEPARTEMENT FUNCTION 4 IS
ESTCODEDEPARTEMENT FUNCTION 5 trouv NUMBER(1) ; -- le code du dép[...]
ESTCODEDEPARTEMENT FUNCTION 6 BEGIN
ESTCODEDEPARTEMENT FUNCTION 7 SELECT COUNT(*) INTO trouv
 FROM Departements
 WHERE CodeDepartement = cd ;
 IF trouv = 0 THEN
 RETURN(0) ; -- n'est pas un[...]
 ELSE
 RETURN(1) ; -- est un dépar[...]
 END IF ;
ESTCODEDEPARTEMENT FUNCTION 8
ESTCODEDEPARTEMENT FUNCTION 9
ESTCODEDEPARTEMENT FUNCTION 10
ESTCODEDEPARTEMENT FUNCTION 11
ESTCODEDEPARTEMENT FUNCTION 12

```

```

ESTCODEDEPARTEMENT FUNCTION 13 END ;
TYPE_DIPLOME TYPE 1 TYPE Type_Diplome AS OBJECT (
TYPE_DIPLOME TYPE 2 IntitAbrege CHAR(5) ,
TYPE_DIPLOME TYPE 3 IntitComplet VARCHAR(80)
TYPE_DIPLOME TYPE 4 ) ;

-- droits
SELECT PRIVILEGE FROM DBA_SYS_PRIVS WHERE GRANTEE = 'GUIBERT' ORDER BY PRIVILEGE ;
PRIVILEGE
-----
UNLIMITED TABLESPACE
SELECT TABLE_NAME , PRIVILEGE , GRANTEE , GRANTOR
FROM DBA_TAB_PRIVS
WHERE OWNER = 'GUIBERT'
ORDER BY TABLE_NAME , PRIVILEGE , GRANTEE , GRANTOR ;
TABLE_NAME PRIVILEGE GRANTEE GRANTOR
-----
DEPARTEMENTS SELECT ETD GUIBERT
DIPLOMES SELECT ETD GUIBERT
ETUDIANTS SELECT ETD GUIBERT
ETUDIANTS_GEO SELECT ETD GUIBERT
TABLE_DIPLOMESOBTENUS SELECT ETD GUIBERT
TABLE_TELEPHONESPERSONNE SELECT ETD GUIBERT
TABLE_VOITURESPROSSEDEES SELECT ETD GUIBERT
TYPE_VARRAY_VARCHAR EXECUTE ETD GUIBERT
TYPE_VARRAY_VARCHAR EXECUTE PUBLIC GUIBERT

-- synonymes
SELECT SYNONYM_NAME , TABLE_NAME
FROM ALL_SYNONYMS
WHERE TABLE_OWNER = 'GUIBERT'
ORDER BY SYNONYM_NAME , TABLE_NAME ;
SYNONYM_NAME TABLE_NAME
-----
DEPARTEMENTS DEPARTEMENTS
DIPLOMES DIPLOMES
ETUDIANTS ETUDIANTS
ETUDIANTS_GEO ETUDIANTS_GEO
TABLE_DIPLOMESOBTENUS TABLE_DIPLOMESOBTENUS
TABLE_TELEPHONESPERSONNE TABLE_TELEPHONESPERSONNE
TABLE_VOITURESPROSSEDEES TABLE_VOITURESPROSSEDEES
VUE_VOITURESETUDIANTS VUE_VOITURESETUDIANTS

```

Suppression de la base de données

```

-- synonymes
DROP PUBLIC SYNONYM Departements ;
DROP PUBLIC SYNONYM Diplomes ;
DROP PUBLIC SYNONYM Etudiants_Geo ;
DROP PUBLIC SYNONYM Etudiants ;
DROP PUBLIC SYNONYM Table_TelephonesPersonne ;
DROP PUBLIC SYNONYM Table_VoituresProsseedes ;
DROP PUBLIC SYNONYM Table_DiplomesObtenus ;
DROP PUBLIC SYNONYM Vue_VoituresEtudiants ;
-- droits
REVOKE READ ON DIRECTORY Rep_Etudiants FROM ETD ;
REVOKE EXECUTE ON Type_VARRAY_VARCHAR FROM PUBLIC ;
REVOKE EXECUTE ON Type_VARRAY_VARCHAR FROM ETD ;
REVOKE SELECT ON Departements FROM ETD ;
REVOKE SELECT ON Diplomes FROM ETD ;
REVOKE SELECT ON Etudiants_Geo FROM ETD ;
REVOKE SELECT ON Etudiants FROM ETD ;
-- corps de paquetages
DROP PACKAGE BODY NbDiplObtEtd ;
DROP PACKAGE BODY CIViolees ;
-- paquetages
DROP PACKAGE NbDiplObtEtd ;

```

```

DROP PACKAGE CIviolees ;
-- fonctions et procédures
DROP PROCEDURE CompareSignPhotosEtudiants ;
DROP PROCEDURE AffectePropPhotosEtudiants ;
DROP PROCEDURE InserePseudoEtudiants ;
DROP FUNCTION EstCodeDepartement ;
-- déclencheurs
DROP TRIGGER Declen_AvInsertUpdate_Etu_Geo ;
DROP TRIGGER Declen_AvInsertUpdate_Etudiant ;
-- corps de types
DROP TYPE BODY Type_Etudiant ;
DROP TYPE BODY Type_Personne ;
DROP TYPE BODY Type_Adresse ;
DROP TYPE BODY Type_ImmatVoiture ;
-- vues
DROP VIEW Vue_VoituresEtudiants ;
-- index
DROP INDEX Index_NomEtu ;
-- index spatiaux
--DROP INDEX Index_QuadTree_FigGeomEtu ;
DROP INDEX Index_RTree_FigGeomEtu ;
-- métadonnées pour Oracle Spatial
DELETE
 FROM USER_SDO_GEO_METADATA
 WHERE TABLE_NAME = 'ETUDIANTS_GEO' AND COLUMN_NAME = 'FIGGEOMETU' ;
COMMIT ;
-- tables (et contraintes d'intégrité)
DROP TABLE Etudiants_Geo CASCADE CONSTRAINTS ;
DROP TABLE Etudiants CASCADE CONSTRAINTS ;
DROP TABLE Diplomes CASCADE CONSTRAINTS ;
DROP TABLE Departements CASCADE CONSTRAINTS ;
-- types
DROP TYPE Type_Etudiant ;
DROP TYPE Type_Personne ;
DROP TYPE Type_DiplomesObtenus ;
DROP TYPE Type_DiplomeObtenu ;
DROP TYPE Type_Diplome ;
DROP TYPE Type_Voitures ;
DROP TYPE Type_Voiture ;
DROP TYPE Type_ImmatVoitures ;
DROP TYPE Type_ImmatVoiture ;
DROP TYPE Type_Adresse ;
DROP TYPE Type_Telephones ;
DROP TYPE Type_Telephone ;
DROP TYPE Type_Prenoms ;
DROP TYPE Type_VARRAY_VARCHAR ;
-- séquences
DROP SEQUENCE Sequence_IdPersonne ;
-- répertoires
DROP DIRECTORY Rep_Etudiants ;
-- utilisateurs
DROP USER ETD CASCADE ;
-- XSD
BEGIN
DBMS_XMLSHEMA.DELETESCHEMA('fiche_philosophe.xsd',
 DBMS_XMLSHEMA.DELETE CASCADE FORCE) ;
END ;
-- DAD
CONNECT / AS SYSDBA
DECLARE
 nd VARCHAR2(30) := 'DAD' ; -- nom du DAD
BEGIN
 EXEC DBMS_EPG.DROP_DAD(DAD_NAME=>nd) ;
END ;
QUIT

```

Suppression des données

```
DELETE FROM Etudiants_Geo ;
COMMIT ;
DELETE FROM Etudiants ;
COMMIT ;
DELETE FROM Diplomes ;
COMMIT ;
DELETE FROM Departements ;
COMMIT ;
```

Images

Aristote.jpg

Averroès.jpg

Épictète.jpg

Épicure.jpg

Platon.jpg

Socrate.jpg

Aristote_Pseudo.jpg Αριστοτέλης

Averroès_Pseudo.jpg أبو الوليد محمد بن أحمد بن محمد بن أحمد بن رشد

Épictète_Pseudo.jpg Ἐπίκτητος

Épicure_Pseudo.jpg Ἐπίκουρος

Platon_Pseudo.jpg Πλάτων

Socrate_Pseudo.jpg Σωκράτης

N. B. : cf. <http://fr.wikipedia.org/wiki/> pour obtenir davantage d'informations sur ces étudiants philosophes...

Fichier fiche_philosophe.xsd

```
<?xml
 version="1.0"
 encoding="UTF-8"
 ?>
<xsd:schema
 attributeFormDefault="unqualified"
 elementFormDefault="qualified"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 xmlns:xdb="http://xmlns.oracle.com/xdb"
 xdb:storeVarrayAsTable="false"
 version="1.0"
 >
<xsd:element
 name="Philosophe"
 type="PhilosopheTypeXML"
/>
<!-- Philosophe -->
<xsd:complexType
 name="PhilosopheTypeXML"
 >
 <xsd:sequence>
 <xsd:element
 name="SourceFiche"
 type="xsd:anyURI"
 xdb:SQLName="SourceFiche"
 />
 <xsd:element
 name="Naissance"
 type="NaissanceTypeXML"
 />
```

```

 xdb:SQLName="Naissance"
 />
<xsd:element
 name="Deces"
 type="DecesTypeXML"
 xdb:SQLName="Deces"
/>
<xsd:element
 name="Ecoles"
 type="EcolesTypeXML"
 xdb:SQLName="Ecoles"
/>
<xsd:element
 name="Interets"
 type="InteretsTypeXML"
 xdb:SQLName="Interets"
/>
<xsd:element
 name="Idees"
 type="IdeesTypeXML"
 xdb:SQLName="Idees"
/>
<xsd:element
 name="OEuvres"
 type="OEuvresTypeXML"
 xdb:SQLName="OEuvres"
/>
<xsd:element
 name="InfluencesPar"
 type="InfluencesParTypeXML"
 xdb:SQLName="InfluencesPar"
/>
<xsd:element
 name="InfluencesSur"
 type="InfluencesSurTypeXML"
 xdb:SQLName="InfluencesSur"
/>
</xsd:sequence>
</xsd:complexType>
<!-- Naissance -->
<xsd:complexType
 name="NaissanceTypeXML"
>
<xsd:sequence>
 <xsd:element
 name="AnneeNaissance"
 type="xsd:string"
 xdb:SQLName="AnneeNaissance"
 />
 <xsd:element
 name="LieuNaissance"
 type="xsd:string"
 xdb:SQLName="LieuNaissance"
 />
</xsd:sequence>
</xsd:complexType>
<!-- Deces -->
<xsd:complexType
 name="DecesTypeXML"
>
<xsd:sequence>
 <xsd:element
 name="AnneeDeces"
 type="xsd:string"
 xdb:SQLName="AnneeDeces"

```


```

 />
<xsd:element
 name="LieuDeces"
 type="xsd:string"
 xdb:SQLName="LieuDeces"
/>
</xsd:sequence>
</xsd:complexType>
<!-- Ecoles -->
<xsd:complexType
 name="EcolesTypeXML"
>
<xsd:sequence>
<xsd:element
 minOccurs="0"
 maxOccurs="unbounded"
 name="Ecole"
 type="xsd:string"
 xdb:SQLName="Ecole"
 xdb:maintainOrder="true"
/>
</xsd:sequence>
</xsd:complexType>
<!-- Interets -->
<xsd:complexType
 name="InteretsTypeXML"
>
<xsd:sequence>
<xsd:element
 minOccurs="1"
 maxOccurs="unbounded"
 name="Interet"
 type="xsd:string"
 xdb:SQLName="Interet"
 xdb:maintainOrder="true"
/>
</xsd:sequence>
</xsd:complexType>
<!-- Idees -->
<xsd:complexType
 name="IdeesTypeXML"
>
<xsd:sequence>
<xsd:element
 minOccurs="0"
 maxOccurs="unbounded"
 name="Idee"
 type="xsd:string"
 xdb:SQLName="Idee"
 xdb:maintainOrder="true"
/>
</xsd:sequence>
</xsd:complexType>
<!-- OEuvres -->
<xsd:complexType
 name="OEuvresTypeXML"
>
<xsd:sequence>
<xsd:element
 minOccurs="0"
 maxOccurs="unbounded"
 name="OEuvre"
 type="xsd:string"
 xdb:SQLName="OEuvre"
 xdb:maintainOrder="true"

```

```
 />
  </xsd:sequence>
</xsd:complexType>
<!-- InfluencesPar -->
<xsd:complexType
  name="InfluencesParTypeXML"
>
<xsd:sequence>
  <xsd:element
 minOccurs="0"
 maxOccurs="unbounded"
 name="InfluencePar"
 type="xsd:string"
 xdb:SQLName="InfluencePar"
 xdb:maintainOrder="true"
  />
</xsd:sequence>
</xsd:complexType>
<!-- InfluencesSur -->
<xsd:complexType
  name="InfluencesSurTypeXML"
>
<xsd:sequence>
  <xsd:element
 minOccurs="0"
 maxOccurs="unbounded"
 name="InfluenceSur"
 type="xsd:string"
 xdb:SQLName="InfluenceSur"
 xdb:maintainOrder="true"
  />
</xsd:sequence>
</xsd:complexType>
</xsd:schema>
```

Les positions géographiques

	Fleuve	Longueur	Source	Latitude				Longitude		Altitude	
				Lieu	Coordonnées		Coordonnées				
					Sexagésimales		Décimales		Sexagésimales		
					Sexagésimales	Décimales	Sexagésimales	Décimales	Sexagésimales	Décimales	
A	Rhin	1320 km	Rheinquelle (Sud du col de l'Oberalp, Suisse)	46° 37' 57" N	46.6325°	8° 40' 20" E	8.672222°	2346 m			
B	Loire	1013 km	mont Gerbier-de-Jonc (Sainte-Eulalie, Ardèche (07), France)	44° 50' 38" N	44.843889°	4° 13' 12" E	4.22°	1408 m			
C	Meuse	950 km	Pouilly-en-Bassigny (Haute-Marne (52), France)	47° 58' 27.66" N	47.97435°	5° 38' 0.74" E	5.633539°	409 m			
D	Rhône	812 km	Gletsch (Glacier du Rhône, Canton du Valais, Suisse)	46° 36' 7.2" N	46.602°	8° 22' 34.2" E	8.376167°	2250 m			
E	Seine	777 km	plateau de Langres (Source-Seine, Côte-d'Or (21), France)	47° 29' 10.26" N	47.486183°	4° 43' 2.86" E	4.717461°	446 m			

N. B. : cf. <http://fr.wikipedia.org/wiki/> et <http://toolserver.org/~geohack/>.

Les figures géométriques

Afin de visualiser simplement des figures géométriques avec un navigateur Web, voici par exemple un code PL/SQL qui crée, pour différents tuples valides d'un attribut spatial indexé, et seulement dans certains cas, des instructions à insérer dans une balise Canvas d'HTML5 pré-programmée en JavaScript.

Code PL/SQL créant les instructions à insérer

```
-- crée, pour un SDO_Geometry, les appels à des procédures JavaScript dans Canvas d'HTML5
-- Principaux cas d'utilisation :
-- d = 2 (2D)
-- tt = 01 (orientation non traitée) et 05, 02 et 06, 03 et 07 c.-à-d.
-- point(s), segment(s) de droite(s) et d'arc(s) de cercle, polygone(s) composés de
-- segments de droites ou segments d'arc(s) de cercle ou rectangles ou cercles
-- etype,interpretation = 1,n (entier positif) 2,{1,2} 4,n (entier positif)
-- {1,2}003,{1,2,3,4} {1,2}005,n (entier positif)
DECLARE
  c NUMBER ; -- curseur
  info VARCHAR2(250); -- information sur l'étudiant
  f Etudiants_Geo.FigGeomEtu%TYPE ; -- figure géométrique (SDO_Geometry) de l'étudiant
  bornes_aff BOOLEAN ; -- lignes 4 bornes (et zoom et quadrillage) ont été affichées ?
  borne_inf_x NUMBER ; -- borne inférieure pour la première coordonnée
  borne_inf_y NUMBER ; -- borne inférieure pour la seconde coordonnée
  borne_sup_x NUMBER ; -- borne supérieure pour la première coordonnée
  borne_sup_y NUMBER ; -- borne supérieure pour la seconde coordonnée
  d NUMBER ; -- dimension (de dltt = SDO_Geometry.SDO_GTYPE) de la figure géométrique de l'étd
  tt NUMBER ; -- type (de dltt = SDO_Geometry.SDO_GTYPE) de la figure géométrique de l'étd
  i_ordinates NUMBER ; -- indice de SDO_Geometry.SDO_ORDINATES
  min_ordinates_x NUMBER ; -- valeur minimale 1res coordonnées de SDO_Geometry.SDO_ORDINATES
  min_ordinates_y NUMBER ; -- valeur minimale 2des coordonnées de SDO_Geometry.SDO_ORDINATES
  i_triplet NUMBER ; -- indice de SDO_Geometry.SDO_ELEM_INFO
  starting NUMBER ; -- starting_offset (SDO_STARTING_OFFSET) 1 élément figure géométrique étd
  etype NUMBER ; -- etype (SDOETYPE) 1 élément figure géométrique étd
  interpret NUMBER ; -- interpretation (SDO_INTERPRETATION) 1 élément figure géométrique étd
  nb_compo NUMBER ; -- nombre de composantes d'un élément composé de figure géométrique de étd
  i_compo NUMBER ; -- indice de composantes
  aff_1er_pt BOOLEAN ; -- indique si on doit afficher le 1er point (vrai pr tt=2, faux pr tt=3)
  coul_ext_ou_int CHAR(3) ; -- indique si couleur doit être celle de extérieur ou de intérieur
  txt_deb_pt VARCHAR2(70) := 'affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,' ;
  -- texte du début de l'instruction d'affichage d'un point
  txt_deb_drt VARCHAR2(70) := 'affiche_droite(ctx,conversion_repere_x(canvas,borne_inf_x,' ;
  -- texte du début de l'instruction d'affichage d'une droite
  txt_deb_arc VARCHAR2(70) :=
 'affiche弧 cercle(ctx,conversion_repere_x(canvas,borne_inf_x,' ;
 -- texte du début de l'instruction d'affichage d'un arc de cercle
  txt_deb_rct VARCHAR2(70) :=
 'affiche_rectangle(ctx,conversion_repere_x(canvas,borne_inf_x,' ;
 -- texte du début de l'instruction d'affichage d'un rectangle
  txt_deb_crcl VARCHAR2(70) := 'affiche_cercle(ctx,conversion_repere_x(canvas,borne_inf_x,' ;
 -- texte du début de l'instruction d'affichage d'un cercle
  txt_separ_x VARCHAR2(70) := ',zoom),conversion_repere_x(canvas,borne_inf_x,' ;
 -- texte séparation précédant une première coordonnée d'une
 -- instruction d'affichage d'une figure géométrique
  txt_separ_y VARCHAR2(70) := ',zoom),conversion_repere_y(canvas,borne_inf_y,' ;
 -- texte séparation précédant une seconde coordonnée d'une
 -- instruction d'affichage d'une figure géométrique
  txt_fin1 VARCHAR2(70) := ',zoom),couleur_';
 -- 1re partie texte fin instruction affichage figure géométrique
  txt_fin2_pt VARCHAR2(70) := ',epaiss_point);';
 -- 2de partie texte fin instruction d'affichage d'un point
  txt_fin2_sgmt VARCHAR2(70) := ',epaiss_segment);';
 -- 2de partie texte fin instruction d'affichage d'un segment
  dern_ordinates NUMBER ; -- dernière seconde coordonnée à considérer
  i_segment NUMBER ; -- indice des segments (droites ou arcs de cercle) identiques répétées
BEGIN
  EXECUTE IMMEDIATE 'ALTER SESSION SET NLS_NUMERIC_CHARACTERS = ''.,''' ;
  -- remplacement de virgule par point pour séparateur entre partie entière et décimale
  DBMS_OUTPUT.ENABLE(50000) ;
  bornes_aff := FALSE ;
  -- récupération des figures géométriques valides et existantes de chaque étudiant avec les
  -- métadonnées (grille = première et seconde coordonnées inférieure et supérieure)
  FOR c IN ( SELECT TO_CHAR(EG_FG.IdPersonne) info , EG_FG.FigGeomEtu f ,
 
```

```

 X_DIMINFO.SDO_LB borne_inf_x , Y_DIMINFO.SDO_LB borne_inf_y ,
 X_DIMINFO.SDO_UB borne_sup_x , Y_DIMINFO.SDO_UB borne_sup_y
 FROM Etudiants_Geo EG_FG ,
 USER_SDO_GEOM_METADATA X , TABLE ( X.DIMINFO ) X_DIMINFO ,
 USER_SDO_GEOM_METADATA Y , TABLE ( Y.DIMINFO ) Y_DIMINFO
 WHERE X.TABLE_NAME = UPPER('Etudiants_Geo') AND
 X.COLUMN_NAME = UPPER('FigGeomEtu') AND
 X_DIMINFO.SDO_DIMNAME = 'abscisse (X)' AND
 SDO_GEOM.VALIDATE_GEOMETRY_WITH_CONTEXT(EG_FG.FigGeomEtu,X.DIMINFO) =
 'TRUE' AND
 Y.TABLE_NAME = UPPER('Etudiants_Geo') AND
 Y.COLUMN_NAME = UPPER('FigGeomEtu') AND
 Y_DIMINFO.SDO_DIMNAME = 'ordonnées (Y)' AND
 SDO_GEOM.VALIDATE_GEOMETRY_WITH_CONTEXT(EG_FG.FigGeomEtu,Y.DIMINFO) =
 'TRUE' AND
 EG_FG.FigGeomEtu IS NOT NULL
 ORDER BY IdPersonne
 ) LOOP
-- si la figure géométrique existe et est en 2D et tt appartient à {1,2,3,5,6,7}
-- c.-à-d. point(s), segment(s) de droite(s) ou d'arc(s) de cercle, polygone(s)
IF c.f IS NOT NULL THEN
 d := c.f.GET_DIMS();
 tt := c.f.GET_GTYPE();
 IF d = 2 AND tt IN ( 1 , 2 , 3 , 5 , 6 , 7 ) THEN
 -- affichage éventuel des 4 bornes et zoom et quadrillage
 IF NOT bornes_aff THEN
 DBMS_OUTPUT.PUT_LINE('borne_inf_x = '||c.borne_inf_x||';');
 DBMS_OUTPUT.PUT_LINE('borne_inf_y = '||c.borne_inf_y||';');
 DBMS_OUTPUT.PUT_LINE('borne_sup_x = '||c.borne_sup_x||';');
 DBMS_OUTPUT.PUT_LINE('borne_sup_y = '||c.borne_sup_y||';');
 DBMS_OUTPUT.PUT_LINE('zoom = calcul_zoom(canvas,borne_inf_x,borne_inf_y,borne_sup_x,
 borne_sup_y);');
 DBMS_OUTPUT.PUT_LINE('affiche_quadrillage(canvas,ctx,borne_inf_x,borne_inf_y,
 borne_sup_x,borne_sup_y,zoom,couleur_quadrill,
 couleur_quadrill_zero,epaiss_quadrill,espacemt_quadrill);');
 bornes_aff := TRUE ;
 END IF ;
 -- information sur l'étudiant
 DBMS_OUTPUT.PUT_LINE(''||c.info) ;
 -- traitement de SDO_POINT
 IF c.f.SDO_POINT IS NOT NULL THEN
 -- affichage de l'information sur l'étudiant
 DBMS_OUTPUT.PUT_LINE('affiche_texte(ctx,conversion_repere_x(canvas,borne_inf_x,'||
 c.f.SDO_POINT.X||txt_separ_y||c.f.SDO_POINT.Y||',zoom),'||
 TRIM(SUBSTR(c.info,1,2))||'',couleur_texte,police_texte);');
 -- affichage du point
 DBMS_OUTPUT.PUT_LINE(txt_deb_pt||c.f.SDO_POINT.X||txt_separ_y||c.f.SDO_POINT.Y|||
 txt_fin1||'ext'||txt_fin2_pt) ;
 END IF ;
 -- traitement de SDO_ELEM_INFO (et SDO_ORDINATES)
 IF c.f.SDO_ELEM_INFO IS NOT NULL THEN -- et donc c.f.SDO_ORDINATES IS NOT NULL
 -- affichage de l'information sur l'étudiant
 min ordinates_x := c.borne_sup_x;
 min ordinates_y := c.borne_sup_y;
 FOR i ordinates IN 1..c.f.SDO_ORDINATES.COUNT/2 LOOP
 IF c.f.SDO_ORDINATES(2*i ordinates-1) < min ordinates_x THEN
 min ordinates_x := c.f.SDO_ORDINATES(2*i ordinates-1) ;
 END IF ;
 IF c.f.SDO_ORDINATES(2*i ordinates) < min ordinates_y THEN
 min ordinates_y := c.f.SDO_ORDINATES(2*i ordinates) ;
 END IF ;
 END LOOP ;
 DBMS_OUTPUT.PUT_LINE('affiche_texte(ctx,conversion_repere_x(canvas,borne_inf_x,'||
 min ordinates_x||txt_separ_y||min ordinates_y||',zoom),'||
 TRIM(SUBSTR(c.info,1,2))||'',couleur_texte,police_texte);');
 -- traitement des triplets SDO_ELEM_INFO
 i_triplet := 1 ;
 WHILE 3 * i_triplet <= c.f.SDO_ELEM_INFO.COUNT LOOP
 -- constitution du triplet
 starting := c.f.SDO_ELEM_INFO(3*i_triplet-2) ;
 etype := c.f.SDO_ELEM_INFO(3*i_triplet-1) ;
 interpret := c.f.SDO_ELEM_INFO(3*i_triplet) ;

```

```

-- cas des point(s)
IF etype = 1 THEN
 nb_compo := interpret ;
 FOR i_compo IN 1..nb_compo LOOP -- on ne traite donc pas l'orientation
 DBMS_OUTPUT.PUT_LINE(txt_deb_pt||c.f.SDO_ORDINATES(starting+2*i_compo-2)|||
 txt_separ_y||c.f.SDO_ORDINATES(starting+2*i_compo-1)|||
 txt_fin1||'ext'||txt_fin2_pt) ;
 END LOOP ;
-- cas des segment(s) de droite(s) ou d'arc(s) de cercle et cas des polygone(s)
ELSIF etype IN ( 2 , 4 , 1003 , 2003 , 1005 , 2005 ) THEN
 -- afficher le premier point ?
 IF tt IN ( 2 , 6 ) THEN
 aff_1er_pt := TRUE ; -- pour segments, il faut afficher le premier point
 ELSE
 aff_1er_pt := FALSE ; -- pr polygones (et points), ne pas ré-afficher 1er point
 END IF ;
 -- couleur extérieure ou intérieure
 IF etype >= 2000 THEN
 coul_ext_ou_int := 'int' ; -- pour les etype=200{3,5}, couleur intérieure
 ELSE
 coul_ext_ou_int := 'ext' ; -- par défaut, c'est la couleur extérieure
 END IF ;
 -- figure simple ou composée
 IF etype IN ( 4 , 1005 , 2005 ) THEN
 nb_compo := interpret ; -- figure ayant a priori plusieurs composantes(s)
 -- positionnement sur le triplet suivant c.-à-d. sur 1re composante à traiter
 i_triplet := i_triplet + 1 ;
 starting := c.f.SDO_ELEM_INFO(3*i_triplet-2) ;
 etype := c.f.SDO_ELEM_INFO(3*i_triplet-1) ;
 interpret := c.f.SDO_ELEM_INFO(3*i_triplet) ;
 ELSE
 nb_compo := 1 ; -- figure simple (ayant une seule composante)
 END IF ;
 -- traitement de chacune des composantes (ou de l'unique composante)
 FOR i_compo IN 1..nb_compo LOOP
 -- calcul de dernière coordonnée à considérer, pour segments et polygones
 IF 3 * i_triplet = c.f.SDO_ELEM_INFO.COUNT THEN -- ou >=
 -- arrêt sur la toute dernière coordonnée
 dern_ordinates := c.f.SDO_ORDINATES.COUNT ;
 ELSIF i_compo < nb_compo THEN
 -- connexion des deux composantes successives (avec 1er point segment suiv.)
 dern_ordinates := c.f.SDO_ELEM_INFO(3*i_triplet+1) + 1 ;
 ELSE
 -- arrêt sur la toute dernière coordonnée de la dernière composante
 dern_ordinates := c.f.SDO_ELEM_INFO(3*i_triplet+1) - 1 ;
 END IF ;
 -- traitement d'une composante
 IF etype IN ( 2 , 1003 , 2003 ) AND interpret = 1 THEN
 -- ##### un (ou plusieurs) segment(s) de droite(s) #####
 -- affichage du premier point
 IF aff_1er_pt AND i_compo = 1 THEN
 DBMS_OUTPUT.PUT_LINE(txt_deb_pt||c.f.SDO_ORDINATES(starting)||txt_separ_y||
 ||c.f.SDO_ORDINATES(starting+1)||txt_fin1||
 coul_ext_ou_int||txt_fin2_pt) ;
 END IF ;
 -- affichage de chaque droite avec son point de fin
 i_segment := starting + 3 ; -- on doit tracer une droite reliant au moins le
 -- point du début de composante à un autre point
 WHILE i_segment <= dern_ordinates LOOP
 DBMS_OUTPUT.PUT_LINE(txt_deb_drt||c.f.SDO_ORDINATES(i_segment-3)|||
 txt_separ_y||c.f.SDO_ORDINATES(i_segment-2)|||
 txt_separ_x||c.f.SDO_ORDINATES(i_segment-1)|||
 txt_separ_y||c.f.SDO_ORDINATES(i_segment)||txt_fin1|||
 coul_ext_ou_int||txt_fin2_sgmt) ;
 DBMS_OUTPUT.PUT_LINE(txt_deb_pt||c.f.SDO_ORDINATES(i_segment-1)|||
 txt_separ_y||c.f.SDO_ORDINATES(i_segment)||txt_fin1||
 coul_ext_ou_int||txt_fin2_pt) ;
 i_segment := i_segment + 2 ;
 END LOOP ;
 ELSIF etype IN ( 2 , 1003 , 2003 ) AND interpret = 2 THEN
 -- ##### un (ou plusieurs) segment(s) d'arc(s) de cercle #####
 -- affichage du premier point

```

```

 IF aff_1er_pt AND i_compo = 1 THEN
 DBMS_OUTPUT.PUT_LINE(txt_deb_pt||c.f.SDO_ORDINATES(starting)||txt_separ_y
 ||c.f.SDO_ORDINATES(starting+1)||txt_fin1||
 coul_ext_ou_int||txt_fin2_pt) ;
 END IF ;
 -- affichage de chaque arc de cercle avec ses 2 derniers points
 i_segment := starting + 5 ; -- on doit tracer un arc de cercle reliant au -
 -- le point début de composante à 2 autres pts
 WHILE i_segment <= dern_ordinates LOOP
 DBMS_OUTPUT.PUT_LINE(txt_deb_arc||c.f.SDO_ORDINATES(i_segment-5)|||
 txt_separ_y||c.f.SDO_ORDINATES(i_segment-4)|||
 txt_separ_x||c.f.SDO_ORDINATES(i_segment-3)|||
 txt_separ_y||c.f.SDO_ORDINATES(i_segment-2)|||
 txt_separ_x||c.f.SDO_ORDINATES(i_segment-1)|||
 txt_separ_y||c.f.SDO_ORDINATES(i_segment)|||txt_fin1||
 coul_ext_ou_int||txt_fin2_sgmt) ;
 DBMS_OUTPUT.PUT_LINE(txt_deb_pt||c.f.SDO_ORDINATES(i_segment-3)|||
 txt_separ_y||c.f.SDO_ORDINATES(i_segment-2)|||
 txt_fin1||coul_ext_ou_int||txt_fin2_pt) ;
 DBMS_OUTPUT.PUT_LINE(txt_deb_pt||c.f.SDO_ORDINATES(i_segment-1)|||
 txt_separ_y||c.f.SDO_ORDINATES(i_segment)|||txt_fin1||
 coul_ext_ou_int||txt_fin2_pt) ;
 i_segment := i_segment + 4 ;
 END LOOP ;
ELSIF etype IN ( 1003 , 2003 ) AND interpret = 3 THEN
 -- ##### un rectangle #####
 DBMS_OUTPUT.PUT_LINE(txt_deb_rct||c.f.SDO_ORDINATES(starting)||txt_separ_y||
 c.f.SDO_ORDINATES(starting+1)||txt_separ_x||
 c.f.SDO_ORDINATES(starting+2)||txt_separ_y||
 c.f.SDO_ORDINATES(starting+3)||txt_fin1||
 coul_ext_ou_int||txt_fin2_sgmt) ;
 DBMS_OUTPUT.PUT_LINE(txt_deb_pt||c.f.SDO_ORDINATES(starting)||txt_separ_y||
 c.f.SDO_ORDINATES(starting+1)||txt_fin1||
 coul_ext_ou_int||txt_fin2_pt) ;
 DBMS_OUTPUT.PUT_LINE(txt_deb_pt||c.f.SDO_ORDINATES(starting+2)|||
 txt_separ_y||c.f.SDO_ORDINATES(starting+3)||txt_fin1||
 coul_ext_ou_int||txt_fin2_pt) ;
ELSIF etype IN ( 1003 , 2003 ) AND interpret = 4 THEN
 -- ##### un cercle #####
 DBMS_OUTPUT.PUT_LINE(txt_deb_crc1||c.f.SDO_ORDINATES(starting)||txt_separ_y
 ||c.f.SDO_ORDINATES(starting+1)||txt_separ_x||
 c.f.SDO_ORDINATES(starting+2)||txt_separ_y||
 c.f.SDO_ORDINATES(starting+3)||txt_separ_x||
 c.f.SDO_ORDINATES(starting+4)||txt_separ_y||
 c.f.SDO_ORDINATES(starting+5)||txt_fin1||
 coul_ext_ou_int||txt_fin2_sgmt) ;
 DBMS_OUTPUT.PUT_LINE(txt_deb_pt||c.f.SDO_ORDINATES(starting)||txt_separ_y
 ||c.f.SDO_ORDINATES(starting+1)||txt_fin1||
 coul_ext_ou_int||txt_fin2_pt) ;
 DBMS_OUTPUT.PUT_LINE(txt_deb_pt||c.f.SDO_ORDINATES(starting+2)||txt_separ_y
 ||c.f.SDO_ORDINATES(starting+3)||txt_fin1||
 coul_ext_ou_int||txt_fin2_pt) ;
 DBMS_OUTPUT.PUT_LINE(txt_deb_pt||c.f.SDO_ORDINATES(starting+4)||txt_separ_y
 ||c.f.SDO_ORDINATES(starting+5)||txt_fin1||
 coul_ext_ou_int||txt_fin2_pt) ;
ELSE
 NULL ;
END IF ;
-- positionnement sur le triplet suivant c.-à-d. sur la composante suivante
IF i_compo < nb_compo THEN
 i_triplet := i_triplet + 1 ;
 starting := c.f.SDO_ELEM_INFO(3*i_triplet-2) ;
 etype := c.f.SDO_ELEM_INFO(3*i_triplet-1) ;
 interpret := c.f.SDO_ELEM_INFO(3*i_triplet) ;
 END IF ;
END LOOP ;
ELSE
 NULL ;
END IF ;
-- triplet suivant
i_triplet := i_triplet + 1 ;
END LOOP ;

```

```

 END IF ;
 END IF;
END IF;
END LOOP ;
EXCEPTION
WHEN OTHERS THEN
 DBMS_OUTPUT.PUT_LINE('Erreur non prévue ; SQLCODE = ' || SQLCODE) ;
END ;

```

Balise Canvas d'HTML5 pré-programmée en JavaScript où insérer les instructions créées

```

<canvas id="Spatial2Canvas" width="1000" height="300">
</canvas>
<!DOCTYPE HTML>
<html>
 <head>
 <script>
 // ****
 // affiche des figures géométriques en deux dimensions
 // ****
 window.onload = function(){
 var canvas = document.getElementById("Spatial2Canvas");
 var ctx = canvas.getContext("2d");
 // variables communes
 var borne_inf_x; // borne inférieure 1re coordonnée issue métadonnées attribut spatial
 var borne_inf_y; // borne inférieure 2de coordonnée issue métadonnées attribut spatial
 var borne_sup_x; // borne supérieure 1re coordonnée issue métadonnées attribut spatial
 var borne_sup_y; // borne supérieure 2de coordonnée issue métadonnées attribut spatial
 var zoom; // zoom pour passer des dimensions issues des métadonnées de l'attribut
 // spatial aux dimensions de la fenêtre graphique
 var couleur_ext = "black"; // couleur de l'objet ou de l'extérieur
 var couleur_int = "blue"; // couleur de l'intérieur
 var couleur_quadrill = "grey"; // couleur des traits du quadrillage
 var couleur_quadrill_zero = "red"; // couleur des abscisses et ordonnées quadrillage
 var couleur_texte = "green"; // couleur du texte
 var police_texte = "12pt Arial"; // police du texte
 var epaiss_segment = 2; // épaisseur d'un segment (droite ou arc de cercle)
 var epaiss_point = 3; // épaisseur d'un point
 var epaiss_quadrill = 1; // épaisseur des traits du quadrillage
 var espacemt_quadrill = 1; // espacement entre deux traits du quadrillage
 // instructions créées à partir des données d'Oracle Spatial
borne_inf_x = 0; // -2 pour intégrer le palmier
borne_inf_y = 0; // -1 pour intégrer le palmier
borne_sup_x = 20;
borne_sup_y = 10;
zoom = calcul_zoom(canvas,borne_inf_x,borne_inf_y,borne_sup_x,borne_sup_y);
affiche_quadrillage(canvas,ctx,borne_inf_x,borne_inf_y,borne_sup_x,borne_sup_y,zoom,
 couleur_quadrill,couleur_quadrill_zero,epaiss_quadrill,espacemt_quadrill);
// 2 : hauteur grande pyramide de Gizeh et angle droit avec sol
affiche_texte(ctx,conversion_repere_x(canvas,borne_inf_x,9,zoom),
 conversion_repere_y(canvas,borne_inf_y,0.25,zoom),"2",couleur_texte,
 police_texte);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,9,zoom),
 conversion_repere_y(canvas,borne_inf_y,6,zoom),couleur_ext,epaiss_point);
affiche_droite(ctx,conversion_repere_x(canvas,borne_inf_x,9,zoom),
 conversion_repere_y(canvas,borne_inf_y,6,zoom),
 conversion_repere_x(canvas,borne_inf_x,9,zoom),
 conversion_repere_y(canvas,borne_inf_y,1,zoom),couleur_ext,epaiss_segment);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,9,zoom),
 conversion_repere_y(canvas,borne_inf_y,1,zoom),couleur_ext,epaiss_point);
affiche_droite(ctx,conversion_repere_x(canvas,borne_inf_x,9,zoom),
 conversion_repere_y(canvas,borne_inf_y,1,zoom),
 conversion_repere_x(canvas,borne_inf_x,9.5,zoom),
 conversion_repere_y(canvas,borne_inf_y,1,zoom),couleur_ext,epaiss_segment);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,9.5,zoom),
 conversion_repere_y(canvas,borne_inf_y,1,zoom),couleur_ext,epaiss_point);
affiche_droite(ctx,conversion_repere_x(canvas,borne_inf_x,9.5,zoom),
 conversion_repere_y(canvas,borne_inf_y,1,zoom),
 conversion_repere_x(canvas,borne_inf_x,9.5,zoom),
 conversion_repere_y(canvas,borne_inf_y,1.5,zoom),couleur_ext,epaiss_segment);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,9.5,zoom),
 conversion_repere_y(canvas,borne_inf_y,1.5,zoom),couleur_ext,epaiss_point);

```

```

affiche_droite(ctx,conversion_repere_x(canvas,borne_inf_x,9.5,zoom),
 conversion_repere_y(canvas,borne_inf_y,1.5,zoom),
 conversion_repere_x(canvas,borne_inf_x,9,zoom),
 conversion_repere_y(canvas,borne_inf_y,1.5,zoom),couleur_ext,epaiss_segment);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,9,zoom),
 conversion_repere_y(canvas,borne_inf_y,1.5,zoom),couleur_ext,epaiss_point);
// 3 : bâton d'un mètre utilisé par Thalès [de Milet]
affiche_texte(ctx,conversion_repere_x(canvas,borne_inf_x,17,zoom),
 conversion_repere_y(canvas,borne_inf_y,0.25,zoom),"3",couleur_texte,
 police_texte);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,17,zoom),
 conversion_repere_y(canvas,borne_inf_y,1,zoom),couleur_ext,epaiss_point);
affiche_droite(ctx,conversion_repere_x(canvas,borne_inf_x,17,zoom),
 conversion_repere_y(canvas,borne_inf_y,1,zoom),
 conversion_repere_x(canvas,borne_inf_x,17,zoom),
 conversion_repere_y(canvas,borne_inf_y,2,zoom),couleur_ext,epaiss_segment);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,17,zoom),
 conversion_repere_y(canvas,borne_inf_y,2,zoom),couleur_ext,epaiss_point);
// 4 : grande pyramide de Gizeh (c.-à-d. la pyramide de Khéops)
affiche_texte(ctx,conversion_repere_x(canvas,borne_inf_x,5,zoom),
 conversion_repere_y(canvas,borne_inf_y,0.25,zoom),"4",couleur_texte,
 police_texte);
affiche_droite(ctx,conversion_repere_x(canvas,borne_inf_x,5,zoom),
 conversion_repere_y(canvas,borne_inf_y,1,zoom),
 conversion_repere_x(canvas,borne_inf_x,13,zoom),
 conversion_repere_y(canvas,borne_inf_y,1,zoom),couleur_ext,epaiss_segment);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,13,zoom),
 conversion_repere_y(canvas,borne_inf_y,1,zoom),couleur_ext,epaiss_point);
affiche_droite(ctx,conversion_repere_x(canvas,borne_inf_x,13,zoom),
 conversion_repere_y(canvas,borne_inf_y,1,zoom),
 conversion_repere_x(canvas,borne_inf_x,9,zoom),
 conversion_repere_y(canvas,borne_inf_y,6,zoom),couleur_ext,epaiss_segment);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,9,zoom),
 conversion_repere_y(canvas,borne_inf_y,6,zoom),couleur_ext,epaiss_point);
affiche_droite(ctx,conversion_repere_x(canvas,borne_inf_x,9,zoom),
 conversion_repere_y(canvas,borne_inf_y,6,zoom),
 conversion_repere_x(canvas,borne_inf_x,5,zoom),
 conversion_repere_y(canvas,borne_inf_y,1,zoom),couleur_ext,epaiss_segment);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,5,zoom),
 conversion_repere_y(canvas,borne_inf_y,1,zoom),couleur_ext,epaiss_point);
// 5 : soleil
affiche_texte(ctx,conversion_repere_x(canvas,borne_inf_x,0.25,zoom),
 conversion_repere_y(canvas,borne_inf_y,8,zoom),"5",couleur_texte,police_texte);
affiche_cercle(ctx,conversion_repere_x(canvas,borne_inf_x,3,zoom),
 conversion_repere_y(canvas,borne_inf_y,8,zoom),
 conversion_repere_x(canvas,borne_inf_x,2,zoom),
 conversion_repere_y(canvas,borne_inf_y,9,zoom),
 conversion_repere_x(canvas,borne_inf_x,1,zoom),
 conversion_repere_y(canvas,borne_inf_y,8,zoom),couleur_ext,epaiss_segment);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,3,zoom),
 conversion_repere_y(canvas,borne_inf_y,8,zoom),couleur_ext,epaiss_point);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,2,zoom),
 conversion_repere_y(canvas,borne_inf_y,9,zoom),couleur_ext,epaiss_point);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,1,zoom),
 conversion_repere_y(canvas,borne_inf_y,8,zoom),couleur_ext,epaiss_point);
// 7 : ombre de la grande pyramide de Gizeh
affiche_texte(ctx,conversion_repere_x(canvas,borne_inf_x,13,zoom),
 conversion_repere_y(canvas,borne_inf_y,0.25,zoom),"7",couleur_texte,
 police_texte);
affiche_droite(ctx,conversion_repere_x(canvas,borne_inf_x,9,zoom),
 conversion_repere_y(canvas,borne_inf_y,6,zoom),
 conversion_repere_x(canvas,borne_inf_x,13,zoom),
 conversion_repere_y(canvas,borne_inf_y,1,zoom),couleur_ext,epaiss_segment);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,13,zoom),
 conversion_repere_y(canvas,borne_inf_y,1,zoom),couleur_ext,epaiss_point);
affiche_droite(ctx,conversion_repere_x(canvas,borne_inf_x,13,zoom),
 conversion_repere_y(canvas,borne_inf_y,1,zoom),
 conversion_repere_x(canvas,borne_inf_x,19,zoom),
 conversion_repere_y(canvas,borne_inf_y,1,zoom),couleur_ext,epaiss_segment);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,19,zoom),
 conversion_repere_y(canvas,borne_inf_y,1,zoom),couleur_ext,epaiss_point);
affiche_droite(ctx,conversion_repere_x(canvas,borne_inf_x,19,zoom),

```

```

 conversion_repere_y(canvas,borne_inf_y,1,zoom),
 conversion_repere_x(canvas,borne_inf_x,9,zoom),
 conversion_repere_y(canvas,borne_inf_y,6,zoom),couleur_ext,epaiss_segment);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,9,zoom),
 conversion_repere_y(canvas,borne_inf_y,6,zoom),couleur_ext,epaiss_point);
/*
// 0 : palmier
affiche_texte(ctx,conversion_repere_x(canvas,borne_inf_x,-0.75,zoom),
 conversion_repere_y(canvas,borne_inf_y,0,zoom),"0",couleur_texte,police_texte);
affiche_droite(ctx,conversion_repere_x(canvas,borne_inf_x,1,zoom),
 conversion_repere_y(canvas,borne_inf_y,4,zoom),
 conversion_repere_x(canvas,borne_inf_x,0,zoom),
 conversion_repere_y(canvas,borne_inf_y,0,zoom),couleur_ext,epaiss_segment);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,0,zoom),
 conversion_repere_y(canvas,borne_inf_y,0,zoom),couleur_ext,epaiss_point);
affiche_droite(ctx,conversion_repere_x(canvas,borne_inf_x,0,zoom),
 conversion_repere_y(canvas,borne_inf_y,0,zoom),
 conversion_repere_x(canvas,borne_inf_x,3,zoom),
 conversion_repere_y(canvas,borne_inf_y,0,zoom),couleur_ext,epaiss_segment);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,3,zoom),
 conversion_repere_y(canvas,borne_inf_y,0,zoom),couleur_ext,epaiss_point);
affiche_droite(ctx,conversion_repere_x(canvas,borne_inf_x,3,zoom),
 conversion_repere_y(canvas,borne_inf_y,0,zoom),
 conversion_repere_x(canvas,borne_inf_x,2,zoom),
 conversion_repere_y(canvas,borne_inf_y,4,zoom),couleur_ext,epaiss_segment);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,2,zoom),
 conversion_repere_y(canvas,borne_inf_y,4,zoom),couleur_ext,epaiss_point);
affiche_arc_cercle(ctx,conversion_repere_x(canvas,borne_inf_x,2,zoom),
 conversion_repere_y(canvas,borne_inf_y,4,zoom),
 conversion_repere_x(canvas,borne_inf_x,3,zoom),
 conversion_repere_y(canvas,borne_inf_y,3,zoom),
 conversion_repere_x(canvas,borne_inf_x,3,zoom),
 conversion_repere_y(canvas,borne_inf_y,2,zoom),couleur_ext,epaiss_segment);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,3,zoom),
 conversion_repere_y(canvas,borne_inf_y,3,zoom),couleur_ext,epaiss_point);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,3,zoom),
 conversion_repere_y(canvas,borne_inf_y,2,zoom),couleur_ext,epaiss_point);
affiche_arc_cercle(ctx,conversion_repere_x(canvas,borne_inf_x,3,zoom),
 conversion_repere_y(canvas,borne_inf_y,2,zoom),
 conversion_repere_x(canvas,borne_inf_x,3,zoom),
 conversion_repere_y(canvas,borne_inf_y,4,zoom),
 conversion_repere_x(canvas,borne_inf_x,2,zoom),
 conversion_repere_y(canvas,borne_inf_y,4.5,zoom),
 couleur_ext,epaiss_segment);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,3,zoom),
 conversion_repere_y(canvas,borne_inf_y,4,zoom),couleur_ext,epaiss_point);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,2,zoom),
 conversion_repere_y(canvas,borne_inf_y,4.5,zoom),couleur_ext,epaiss_point);
affiche_arc_cercle(ctx,conversion_repere_x(canvas,borne_inf_x,2,zoom),
 conversion_repere_y(canvas,borne_inf_y,4.5,zoom),
 conversion_repere_x(canvas,borne_inf_x,4,zoom),
 conversion_repere_y(canvas,borne_inf_y,4,zoom),
 conversion_repere_x(canvas,borne_inf_x,4,zoom),
 conversion_repere_y(canvas,borne_inf_y,3,zoom),couleur_ext,epaiss_segment);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,4,zoom),
 conversion_repere_y(canvas,borne_inf_y,4,zoom),couleur_ext,epaiss_point);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,4,zoom),
 conversion_repere_y(canvas,borne_inf_y,3,zoom),couleur_ext,epaiss_point);
affiche_arc_cercle(ctx,conversion_repere_x(canvas,borne_inf_x,4,zoom),
 conversion_repere_y(canvas,borne_inf_y,3,zoom),
 conversion_repere_x(canvas,borne_inf_x,4,zoom),
 conversion_repere_y(canvas,borne_inf_y,5,zoom),
 conversion_repere_x(canvas,borne_inf_x,1.5,zoom),
 conversion_repere_y(canvas,borne_inf_y,5,zoom),couleur_ext,epaiss_segment);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,4,zoom),
 conversion_repere_y(canvas,borne_inf_y,5,zoom),couleur_ext,epaiss_point);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,1.5,zoom),
 conversion_repere_y(canvas,borne_inf_y,5,zoom),couleur_ext,epaiss_point);
affiche_arc_cercle(ctx,conversion_repere_x(canvas,borne_inf_x,1.5,zoom),
 conversion_repere_y(canvas,borne_inf_y,5,zoom),
 conversion_repere_x(canvas,borne_inf_x,-1,zoom),
 conversion_repere_y(canvas,borne_inf_y,5,zoom),

```

```

 conversion_repere_x(canvas,borne_inf_x,-1,zoom),
 conversion_repere_y(canvas,borne_inf_y,3,zoom),couleur_ext,epaiss_segment);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,-1,zoom),
 conversion_repere_y(canvas,borne_inf_y,5,zoom),couleur_ext,epaiss_point);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,-1,zoom),
 conversion_repere_y(canvas,borne_inf_y,3,zoom),couleur_ext,epaiss_point);
affiche_arc_cercle(ctx,conversion_repere_x(canvas,borne_inf_x,-1,zoom),
 conversion_repere_y(canvas,borne_inf_y,3,zoom),
 conversion_repere_x(canvas,borne_inf_x,-1,zoom),
 conversion_repere_y(canvas,borne_inf_y,4,zoom),
 conversion_repere_x(canvas,borne_inf_x,1,zoom),
 conversion_repere_y(canvas,borne_inf_y,4.5,zoom),
 couleur_ext,epaiss_segment);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,-1,zoom),
 conversion_repere_y(canvas,borne_inf_y,4,zoom),couleur_ext,epaiss_point);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,1,zoom),
 conversion_repere_y(canvas,borne_inf_y,4.5,zoom),couleur_ext,epaiss_point);
affiche_arc_cercle(ctx,conversion_repere_x(canvas,borne_inf_x,1,zoom),
 conversion_repere_y(canvas,borne_inf_y,4.5,zoom),
 conversion_repere_x(canvas,borne_inf_x,0,zoom),
 conversion_repere_y(canvas,borne_inf_y,4,zoom),
 conversion_repere_x(canvas,borne_inf_x,0,zoom),
 conversion_repere_y(canvas,borne_inf_y,2,zoom),couleur_ext,epaiss_segment);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,0,zoom),
 conversion_repere_y(canvas,borne_inf_y,4,zoom),couleur_ext,epaiss_point);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,0,zoom),
 conversion_repere_y(canvas,borne_inf_y,2,zoom),couleur_ext,epaiss_point);
affiche_arc_cercle(ctx,conversion_repere_x(canvas,borne_inf_x,0,zoom),
 conversion_repere_y(canvas,borne_inf_y,2,zoom),
 conversion_repere_x(canvas,borne_inf_x,0,zoom),
 conversion_repere_y(canvas,borne_inf_y,3,zoom),
 conversion_repere_x(canvas,borne_inf_x,1,zoom),
 conversion_repere_y(canvas,borne_inf_y,4,zoom),couleur_ext,epaiss_segment);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,0,zoom),
 conversion_repere_y(canvas,borne_inf_y,3,zoom),couleur_ext,epaiss_point);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,1,zoom),
 conversion_repere_y(canvas,borne_inf_y,4,zoom),couleur_ext,epaiss_point);
affiche_rectangle(ctx,conversion_repere_x(canvas,borne_inf_x,1,zoom),
 conversion_repere_y(canvas,borne_inf_y,1,zoom),
 conversion_repere_x(canvas,borne_inf_x,2,zoom),
 conversion_repere_y(canvas,borne_inf_y,2,zoom),
 couleur_int,epaiss_segment);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,1,zoom),
 conversion_repere_y(canvas,borne_inf_y,1,zoom),couleur_int,epaiss_point);
affiche_point(ctx,conversion_repere_x(canvas,borne_inf_x,2,zoom),
 conversion_repere_y(canvas,borne_inf_y,2,zoom),couleur_int,epaiss_point);
*/
}

// ****
// affiche un quadrillage
// ****
function affiche_quadrillage(canvas,ctx,borne_inf_x,borne_inf_y,borne_sup_x,borne_sup_y,
 zoom,couleur_quadrill,couleur_quadrill_zero,
 epaiss_quadrill,espacemt_quadrill) {
 // fenêtre, contexte, 4 bornes issues des métadonnées de l'attribut spatial,
 // 2 couleurs, épaisseur, espace
 var i;
 for (i = borne_inf_x; i <= borne_sup_x; i += espacemt_quadrill)
 affiche_droite(ctx,conversion_repere_x(canvas,borne_inf_x,i,zoom),
 conversion_repere_y(canvas,borne_inf_y,borne_inf_y,zoom),
 conversion_repere_x(canvas,borne_inf_x,i,zoom),
 conversion_repere_y(canvas,borne_inf_y,borne_sup_y,zoom),
 i==0?couleur_quadrill_zero:couleur_quadrill,epaiss_quadrill);
 for (i = borne_inf_y; i <= borne_sup_y; i += espacemt_quadrill)
 affiche_droite(ctx,conversion_repere_x(canvas,borne_inf_x,borne_inf_x,zoom),
 conversion_repere_y(canvas,borne_inf_y,i,zoom),
 conversion_repere_x(canvas,borne_inf_x,borne_sup_x,zoom),
 conversion_repere_y(canvas,borne_inf_y,i,zoom),
 i==0?couleur_quadrill_zero:couleur_quadrill,epaiss_quadrill);
}
// ****
// affiche un texte

```

```

// ****
function affiche_texte(canvas,ctx,borne_inf_x,borne_inf_y,zoom,pt_x,pt_y,texte,couleur,
 police) {
 // fenêtre, contexte, 2 bornes inférieures issues des métadonnées de l'attribut
 // spatial, zoom, coordonnées, texte, couleur, police
 ctx.fillStyle = couleur;
 ctx.font = police;
 ctx.fillText(texte,conversion_repere_x(canvas,borne_inf_x,pt_x,zoom),
 conversion_repere_y(canvas,borne_inf_y,pt_y,zoom));
}
// ****
// affiche un point
// ****
function affiche_point(ctx,pt_x,pt_y,couleur,epaisseur) {
 // contexte, coordonnées du point, couleur, épaisseur
 ctx.beginPath();
 ctx.moveTo(pt_x,pt_y);
 ctx.arc(pt_x,pt_y,epaisseur,0,2*Math.PI,true); // cercle
 ctx.lineWidth = epaisseur;
 ctx.strokeStyle = couleur;
 ctx.fillStyle = couleur;
 ctx.fill(); // remplissage
 ctx.stroke();
 ctx.closePath();
}
// ****
// affiche une droite (entre 2 points)
// ****
function affiche_droite(ctx,pt1_x,pt1_y,pt2_x,pt2_y,couleur,epaisseur) {
 // contexte, coordonnées des 2 points, couleur, épaisseur
 ctx.beginPath();
 ctx.moveTo(pt1_x,pt1_y); // coordonnées de début
 ctx.lineTo(pt2_x,pt2_y); // coordonnées de fin
 ctx.lineWidth = epaisseur;
 ctx.strokeStyle = couleur;
 ctx.lineCap = "butt"; // extrémités : "butt" (carré sans dépasser)
 ctx.stroke();
 ctx.closePath();
}
// ****
// affiche un rectangle (entre 2 points)
// ****
function affiche_rectangle(ctx,pt1_x,pt1_y,pt2_x,pt2_y,couleur,epaisseur) {
 // contexte, coordonnées des 2 points, couleur, épaisseur
 affiche_droite(ctx,pt1_x,pt1_y,pt1_x,pt2_y,couleur,epaisseur);
 affiche_droite(ctx,pt1_x,pt2_y,pt2_x,pt2_y,couleur,epaisseur);
 affiche_droite(ctx,pt2_x,pt2_y,pt2_x,pt1_y,couleur,epaisseur);
 affiche_droite(ctx,pt2_x,pt1_y,pt1_x,pt1_y,couleur,epaisseur);
}
// ****
// affiche un cercle (passant par 3 points)
// ****
function affiche_cercle(ctx,pt1_x,pt1_y,pt2_x,pt2_y,pt3_x,pt3_y,couleur,epaisseur) {
 // contexte, coordonnées des 3 points sur le cercle, couleur, épaisseur
 ctx.beginPath();
 var centre_x = centre_x_cercle_3points(pt1_x,pt1_y,pt2_x,pt2_y,pt3_x,pt3_y);
 var centre_y = centre_y_cercle_3points(pt1_x,pt1_y,pt2_x,pt2_y,pt3_x,pt3_y);
 ctx.arc(
 centre_x,centre_y, // coordonnées du centre
 rayon_cercle_point_centre(pt1_x,pt1_y,centre_x,centre_y), // rayon
 0,2*Math.PI, // un tour complet
 true); // ou false !
 ctx.lineWidth = epaisseur;
 ctx.strokeStyle = couleur;
 ctx.stroke();
 ctx.closePath();
}
// ****
// affiche un arc de cercle (passant par 3 points)
// ****
function affiche_arc_cercle(ctx,pt1_x,pt1_y,pt2_x,pt2_y,pt3_x,pt3_y,couleur,epaisseur) {
 // contexte, coordonnées des 3 points sur le cercle, couleur, épaisseur

```

```

ctx.beginPath();
var centre_x = centre_x_cercle_3points(pt1_x,pt1_y,pt2_x,pt2_y,pt3_x,pt3_y);
var centre_y = centre_y_cercle_3points(pt1_x,pt1_y,pt2_x,pt2_y,pt3_x,pt3_y);
var angle1 = angle_point_cercle(pt1_x-centre_x,pt1_y-centre_y); // angle 1er point
var angle2 = angle_point_cercle(pt2_x-centre_x,pt2_y-centre_y); // angle 2e point
var angle3 = angle_point_cercle(pt3_x-centre_x,pt3_y-centre_y); // angle 3e point
ctx.arc(
 centre_x,centre_y, // coordonnées du centre
 rayon_cercle_point_centre(pt1_x,pt1_y,centre_x,centre_y), // rayon du cercle
 angle1,angle3, // angles de début et de fin
 ((angle1 < angle2 && angle2 < angle3) || (angle2 < angle3 && angle3 < angle1) ||
 (angle3 < angle1 && angle1 < angle2)) ? false : true);
// sens rotation : sens trigonométrique = anti-horaire (true) sens horaire (false)
ctx.lineWidth = epaisseur;
ctx.strokeStyle = couleur;
ctx.stroke();
ctx.closePath();
}
// *****
// première et seconde coordonnée du centre d'un cercle donné par 3 points
// *****
function centre_x_cercle_3points(pt1_x,pt1_y,pt2_x,pt2_y,pt3_x,pt3_y) {
 // coordonnées des 3 points sur le cercle
 return (1/2) * ( pt3_y*Math.pow(pt2_x,2) - pt1_y*Math.pow(pt2_x,2) +
 Math.pow(pt3_y,2)*pt1_y - pt2_y*Math.pow(pt3_y,2) +
 Math.pow(pt1_x,2)*pt2_y + pt2_y*Math.pow(pt1_y,2) -
 Math.pow(pt1_x,2)*pt3_y + pt1_y*Math.pow(pt3_x,2) +
 Math.pow(pt2_y,2)*pt3_y - Math.pow(pt2_y,2)*pt1_y -
 pt3_y*Math.pow(pt1_y,2) - Math.pow(pt3_x,2)*pt2_y )
 / ( -pt3_x*pt2_y + pt1_x*pt2_y - pt1_x*pt3_y + pt3_y*pt2_x -
 pt1_y*pt2_x + pt1_y*pt3_x );
}
function centre_y_cercle_3points(pt1_x,pt1_y,pt2_x,pt2_y,pt3_x,pt3_y) {
 // coordonnées des 3 points sur le cercle
 return -(1/2) * ( pt3_x*Math.pow(pt2_x,2) + pt3_x*Math.pow(pt2_y,2) -
 pt1_x*Math.pow(pt2_x,2) - pt1_x*Math.pow(pt2_y,2) +
 pt1_x*Math.pow(pt3_x,2) + pt1_x*Math.pow(pt3_y,2) -
 Math.pow(pt3_x,2)*pt2_x - Math.pow(pt3_y,2)*pt2_x +
 Math.pow(pt1_x,2)*pt2_x - Math.pow(pt1_x,2)*pt3_x +
 Math.pow(pt1_y,2)*pt2_x - Math.pow(pt1_y,2)*pt3_x )
 / ( -pt3_x*pt2_y + pt1_x*pt2_y - pt1_x*pt3_y + pt3_y*pt2_x -
 pt1_y*pt2_x + pt1_y*pt3_x );
}
// *****
// rayon d'un cercle donné par 1 point sur le cercle et son centre
// *****
function rayon_cercle_point_centre(pt_x,pt_y,centre_x,centre_y) {
 // coordonnées du point sur le cercle et du centre du cercle
 return Math.sqrt(Math.pow(pt_x-centre_x,2)+Math.pow(pt_y-centre_y,2),0.5);
}
// *****
// angle d'un point d'un cercle
// cf. : http://fr.wikipedia.org/wiki/Coordonnées\_polaires
// *****
function angle_point_cercle(x,y) {
 // coordonnées relativement à (0,0)
 if (x == 0 && y == 0)
 return 0; // en fait, cas d'erreur
 else if (x == 0 && y > 0)
 return Math.PI/2;
 else if (x == 0 && y < 0)
 return Math.PI*3/2;
 else if (x > 0 && y >= 0)
 return Math.atan(y/x);
 else if (x > 0 && y < 0)
 return Math.atan(y/x)+2*Math.PI;
 else // (x < 0)
 return Math.atan(y/x)+Math.PI;
}
// *****
// conversion de repère pour la première coordonnée
// *****

```

```

function conversion_repere_x(canvas,borne_inf_x,x,zoom) {
 // fenêtre, borne inférieure de la première coordonnée issue des métadonnées de
 // l'attribut spatial, première coordonnée, zoom
 return (x-borne_inf_x)*zoom;
}
// ****
// conversion de repère pour la seconde coordonnée
// ****
function conversion_repere_y(canvas,borne_inf_y,y,zoom) {
 // fenêtre, borne inférieure de la seconde coordonnée issue des métadonnées de
 // l'attribut spatial, seconde coordonnée, zoom
 return canvas.height-(y-borne_inf_y)*zoom;
}
// ****
// calcul du zoom permettant de dessiner la figure géométrique la plus grande
// possible dans la fenêtre graphique
// ****
function calcul_zoom(canvas,borne_inf_x,borne_inf_y,borne_sup_x,borne_sup_y) {
 // fenêtre, bornes inférieures et supérieures des deux coordonnées issues des
 // métadonnées de l'attribut spatial
 return Math.min(canvas.width/(borne_sup_x-borne_inf_x),
 canvas.height/(borne_sup_y-borne_inf_y));
}
</script>
</head>
</html>

```

Visualisation des figures géométriques avec un navigateur Web (supportant la balise Canvas)

Figure affichée par un navigateur Web pour la balise Canvas d'

codée en JavaScript et où ont été insérées les instructions créées par le code PL/SQL.

Dessin réalisé avec GeoGebra

N. B. (cf. <http://fr.wikipedia.org/wiki/Thalès>) : Plutarque, dans *Le Banquet des Sept Sages*, §2, écrit « Ainsi, vous, Thalès [de Milet], le roi d'Egypte [le pharaon Amasis] vous admire beaucoup, et, entre autres choses, il a été, au-delà de ce qu'on peut dire, ravi de la manière dont vous avez mesuré [la hauteur de] la pyramide [la grande pyramide de Gizeh (c.-à-d. la pyramide de Khéops)] sans le moindre embarras et sans avoir eu besoin d'aucun instrument. Après avoir dressé votre bâton à l'extrémité de l'ombre que projettait la pyramide, vous construisez deux triangles par la tangence d'un rayon, et vous démontrez qu'il y avait la même proportion entre la hauteur du bâton et la hauteur de la pyramide qu'entre la longueur des deux ombres. ». On a $AH = HB = 116$ m, $BD = 73$ m, $ED = 1,3$ m et $EF = 1$ m ; le théorème de Thalès nous dit que $ED/HD = EF/HC$ et on obtient $HC = EF \cdot HD / ED = 1 \cdot (116+73) / 1,3 \approx 145$ m. En fait, sa hauteur initiale était de 146,58 m et est aujourd'hui de 137 m (cf. http://fr.wikipedia.org/wiki/Pyramide_de_Khéops).