
 

 

 

 

 

 

 

 

 

 La représentation textuelle suivante est une description simplifiée d’une base de données de gestion 

de facturation  d’une entreprise commerciale. 

Client (Numcli, Nomcli, Prenomcli, adressecli, mailcli) 

Produit (Numprod, désignation, prix_unité, qte_stock)  

Vendeur (Idvendeur, Nomvendeur, adresse_vend) 

Commande (Numcom, Numcli#, Idvendeur#, Numprod#, date_com, qte_com) 

 On suppose que Numcli, Numprod, Idvendeur et Numcom sont de type numérique. 

 Le nom, le prénom et l’adresse des clients ainsi que les vendeurs sont des informations obligatoires, le 

mail peut ne pas être indiqué. 

 La valeur par défaut  de la quantité en stock des produits (qte_stock) est égale à 0 

 La quantité commandée (qte_com) doit être toujours égale à 0. 

TAF : 

1) Ecrire la commande SQL permettant de créer la base de données gestion_facturation. 

         ..................................................................................................................................................................... 

2) Ecrire les commandes SQL permettant de créer les tables : Client, Produit, Vendeur et Commande. 

a) Table Client : 
…………………………………………………………………………………………………………………… 
…………………………………………………………………………………………………………………… 
…………………………………………………………………………………………………………………… 
…………………………………………………………………………………………………………………… 
…………………………………………………………………………………………………………………… 
…………………………………………………………………………………………………………………… 
 

b) Table Produit: 

…………………………………………………………………………………………………………………… 
…………………………………………………………………………………………………………………… 
…………………………………………………………………………………………………………………… 
…………………………………………………………………………………………………………………… 
…………………………………………………………………………………………………………………… 
 

c) Table Vendeur: 

…………………………………………………………………………………………………………………… 
…………………………………………………………………………………………………………………… 
…………………………………………………………………………………………………………………… 
…………………………………………………………………………………………………………………… 
…………………………………………………………………………………………………………………… 
 

Nom et prénom :   ………………………………….. G…….    Durée 1 H      Note :                /20 
 

LYCÉE  SECONDAIRE  EL AAD JADID BOU ARGOUB 
 

   Le : 14/02/2011 

 

 

Matière: Bases de données 

 

   DEVOIR DE CONTROLE N° 2 
 

   Niveau: 4éme  SI  Enseignant : N.SMATI  


 

 

d) Table Commande: 

…………………………………………………………………………………………………………………… 
…………………………………………………………………………………………………………………… 
…………………………………………………………………………………………………………………… 
…………………………………………………………………………………………………………………… 
…………………………………………………………………………………………………………………… 
…………………………………………………………………………………………………………………… 
…………………………………………………………………………………………………………………… 
…………………………………………………………………………………………………………………… 
 
3) Rajouter à la table Client un nouveau cham nommé « tel_cli » qui désigne le numéro de téléphone du 

client et qui contient au maximum 10 chiffres. 

…………………………………………………………………………………………………………………… 
…………………………………………………………………………………………………………………… 
 

4) Rajouter à la table Produit une contrainte consistant à vérifier que qte_stock >=0 

…………………………………………………………………………………………………………………… 
…………………………………………………………………………………………………………………… 
 

5) Ecrire la commande SQL permettant de supprimer la propriété mail de la table Client 

…………………………………………………………………………………………………………………… 
…………………………………………………………………………………………………………………… 
 

6) Ecrire la commande SQL permettant de désactiver la clé primaire de la table Commande 

 ……………………………………………………………………………………………………………… 
…………………………………………………………………………………………………………………… 
 

7) On veut élargir la taille de la colonne Nomvendeur de la Vendeur, écrire la commande SQL 

correspondante. 

…………………………………………………………………………………………………………………… 
…………………………………………………………………………………………………………………… 
8) Ecrire la commande SQL permettant de réactiver la clé primaire de la table commande 

 ………………………………………………………………………………………………………………… 
…………………………………………………………………………………………………………………… 
9) On veut supprimer la table Commande de la base de données, écrire la commande correspondante 

………………………………………………………………………………………………………………… 
…………………………………………………………………………………………………………………… 

Grille d’évaluation : 

 
 

N°Question 1 2 3 4 5 6 7 8 9 a b c d 
Nbre de points 1,5 2 2 2 2 1,5 1,5 1,5 1,5 1,5 1,5 1,5 

Note             


  


