Base de Données, Module SQL et Pistes d'Usages
PARTIE 1 : LES TABLES

Les données du PGI Cegid Business Line sont stockées dans un fichier base de données qui porte l’extension « .CS1 » (exemple NEWORLD.CS1). Il est possible de visualiser les 149 tables qui contiennent l’ensemble des données de l’entreprise :

Menu « Boîte à Outil » / Onglet « Utilitaire » / Menu « Dictionnaire des Tables »
[image: image1.png]~=|Paramtres

ﬁ{ - Société

63+ Ttoments spécios
. v .
(- vertcsion des corées
P+ imponErpart

- sanegade

8 steceain

8- Goimen e
[s

b Echanges cabinet

b msDE

GENLINE STORE (001) CEGID (ADM)

Fichier Modues Afichage _Aide

Boite a outils

GENUINE STORE
CEGID
Administration
01/04/2007

Cegid

Millenium

=B comptailits

5k Gestion commerciale

€2 Tiers

' Immobilisations

g @

et
s m—

0= 0

Quitter
e —

Exercice : 01/01/2007-31/12/2007(ELR)

223147

din 01 avr, 2007

Sélectionner dans le premier champ la première table « ABSENCESALARIE » et dans le deuxième champ la dernière table « YLISTEPRODUITS » et valider le choix.

[image: image2.png]illenium, - Boite & outils

Fichier Modules Afichage Aide

»_;] Paramétres

g @i =55

Dictionnaire des tables

Criéres | ise en page.

Nom de latable: [ABSENCESALARE] YUSTEPRODUTS

= - Société

~ Traitements spéciau

L Vetiaiondesdrné

N [» o S &

#3 monEran a
* . Sawegade
8 sieCEGD CHAMVPS DE LA TABLE :
BB+ oo e ABSENCESALARIE
B e T Homdichams TR T g s | Cortls olae) 1
5 PONABSENCE . Wortart usalie DOUBLE i
€9 PCN_ABSENCEMAN! Modiicaton mansle d Fsbsence DOUBLE I
74 PCNLAPAYES Nove dejours consommé su e it DOUBLE I
63 PONBASE Base ou mertant DOUBLE I
66 PCN_CODERGRPT Code regrount pour vt i cltés INTEGER I
89 PONCODESTAT Code Statsiue coMBD I
60 PCN_CODETAPE _ Code stape ndcateur conen o
50 PCN_CONFIDENTIEL Corfientel BODLEAN
23 PON_DATECREATID Date de créaion DATE o
& PONDATEDEEUT Date débutsesson DATE oL o
35 PN DATEDEBUTAE Date de débus Absence DATE I
7 PONDATEFN Date defindesesson DATE oL o
40 PONDATEFINABS Date fn Absence DATE I
32 PONDATEMODIF _Date de Modication DATE I
47 PON_DATEPAIEMEN Date de pemet conges DATE I
33 PONDATESOLDE _ Date de solde DATE I
34 PO DATEVALIDITE Date de vldté du ouvemert DATE I
37 PONDEBUTDJ dabut dabsencs matin ou sprs i comBo I
51 PN_ETABLISSEME Etsbisement CoMBD I
59 PN ETATROSTPAI Etst postpe coneD I
104 PONEXPORTOK Expons coneD I
12 PONFINDY Fin bsence mali ou prs i coneD o
b Echanges cabinet @ .
Fitres + v L(RJ W B X 7

GENUINE STORE (001) CEGID (ADM) Exercice : 01/01/2007-31/12/2007(ELR)

el 2234117 dim. 01 ar. 2007

Lancer

Pour des acticités de découverte/d’illustration ou des exercices sur le SQL et les bases de données, les 149 tables ne présentent pas le même intérêt. En effet un certains nombres de tables sont vides (exemple Absencesalarie), ou sont nécessaires au fonctionnement de l’application. Parmi les 133 tables, certaines sont plus intéressantes de part la nature des informations stockées. Je vous recommande de travailler sur les tables :
· N° 6 = Table ARTICLE
· N° 33 = Table DISPO (les stocks)

· N° 38 = Table ECRITURE
· N° 126 = Table TIERS

· N° 56 = Table IMMO

· N° 68 = Table LIGNES (détails des devis, factures, commandes etc…)
· …

Il est également possible de travailler avec les tables :

· N° 71 = Table LOG (liste des connections à la base)
· N° 131 = Table UTILISAT (liste des utilisateurs créés)
· N° 17 = Table CODEPOST (liste des codes postaux pour la France)

· N° 95 = Table REGION (liste des régions et codes associés)

· …

Remarque : Il n’est pas possible de visualiser les relations entre les tables… Ni dans le PGI, ni dans Access.
PARTIE 2 : INTRODUCTION AU MONITEUR SQL

Pour Visualiser le contenu de ces Tables, il est possible d’utiliser le « Moniteur SQL ».

[image: image3.png]3 CEGID - Millenium - Boite & outils

Modies

Affchage

B - st
B Tusements spicinn
B Vetsinds drni
P+ imponErpart

*- Sawvegde

8 steceaD

[.

1) Dictomsicces s

" Echanges cabinet

[MsDE

Aide

Dictionnaire des tables

Criéres | ise en page.

Nom de latable:

[ABSENCESALARE

VLISTEPRODUITS

Fitres -

CHAMPS DE LA TABLE :
YLISTEPRODUTS
[WT Womduchamps T Theleduchares | Tupe de chanps | Contrile [Oblgatose]

40 YLP_SCODEMARCH! Marché
60 YLF_SCODEOS Systeme desploitation
20 YLP_SCODEPRODUI Cade

70 YLP_SCODESGEDR Base de donnée

80 YLP_SCONFIGRESE Canfiguration

110 YLP_SEAGL Eagl

M VPSLBELLE Lbelé

100 YLP_SMULTIDOSSIE Multidossier

50 YLP_SSERIE Séie

10 YLP_STYPEPRODUI Type de prachit

90 YLP_VALIDSUGGES Valdation suqgestion

133 1133 > >

&

COMED
CoMen
VARCHAR(17)
CoMED
CoMen
BOOLEAN
VARCHAR(3S)
BOOLEAN
CoMen
CoMen
BOOLEAN

D
LD
LD
LD
LD
LD
LD
LD
LD
e
)

]
®E X 7

Neworld (001) CEGID (001) Exercice ; 01/01/2003-31/12/2003(EUR)

Session

mer. 31 déc. 2003

Exemple : Si l’on souhaite visualiser le contenu de la table ARTICLE… Il suffit de taper la requête SQL suivante : SELECT * FROM ARTICLE et de valider.
Vous remarquerez que si la syntaxe de l’opérateur SQL est exacte, il apparaît en rouge, si le nom de la table est exact il apparaît en bleu, et si la valeur d’un champ est exacte elle apparaît en gris clair.
[image: image4.png]X3 Moniteur SQL

select * from article

Filies ~

Appluer critéres|

Le résultat obtenu sera le suivant. Il est possible d’exporte le résultat vers un tableur, une base de données… grâce au bouton en bas à gauche « Exporter la liste ».

[image: image5.png]3 Moniteur SQL

select * from article

Filies - v v
b ARTICLE ‘A_LBELLE 'A_TENUESTOCK A_SOUSFAMILLE |A_FAMILLE|A|A_PYHT1 |A_PVTTC1 |A_A_VOLUME |A_SA_DATECREAT A DATEMODIF |A_UTILISATELR A_TVAIA_POIDS |A_EANT3 a
0405407 Masaue Beuchat Strato C x o o0 [%532 0040171998 |21/01/200311:5323 | 001 1 0 0405407
0405364 Masae Beuchat Optimo. X o o0 [L] 0 |04/01/1998 |21/01/200311:5238 |00 1 00405364
0s30038 Masae Cressi Sub Pincbaby x o0 o0 [EI 0 04113 041272002 o0 1 0 0z30038
08200215 Masque Cressi SubAquaSicone X o o0 [1881 25 0 01 041272002 o0 1 0 08300215
0536055 Masaue Mares Seta 6 x o o0 [ESIT 0 04113 041272002 o0 1 00836085
o03snaz Masaue Seubapro Fulura X o o0 [1982 237 01 [oa0ings 21/01/200311:1810 00t 1 01/o09s183
039171 Masaue Scubspio Eureka x o o0 [/e 543 02 [0a/01/19%8 210172003 111652 001 1 025 0039171
0277024 Tuba Scubapro Adustable X o o0 [185 1973 02 [0a01N9% 21/01/200311:1927 0ot 1 0.45/0277024
0880081 Tuba Scubapro Twin Valve x o o0 [1524 1823 0 040171998 |24/01/200311:05:57 001 1 00880081
0405408 Tuba Beuchat Voyager 3 puige X o0 o0 [175 2087 0 |04/01/1998 |21/01/2003120415 001 1 0 0405488
o03s143 Tuba Scubapio Breeze x o o0 [EEITY 005 |04/01/1933 | 18/0472002 o0 1 01/o03s143
0a033717 Tuba Spirotechniaue Al Puige X o0 o0 [1905 2279 0 |04/01/1998 |21/01/200316:1325 001 1 0 0s03317
0405437 Falmes Ocean Legend 36/37 x o o0 [%88 319 0 0417198 (290172002 003 1 0 0405437
0405439 Palmes Ocean Legend 38/33 X o o0 [%32 El 0 040171998 |12/12/2008155309 005 1 0 0405433
0405441 Pales Ocean Legend 40/41 x 03 o0 [%% El 0 040171998 |21/01/200311:5502 001 1 0 0405461
0405442 Palmes Ocean Legend 42/43 X o o0 [%32 El 0 |04/01/1898 |21/01/200311:5515 001 1 0 0405442
0405444 Fales Ocean Legend 44/45 x o o0 [%% El 0 |04/01/1998 (210172003 11:5528 001 1 0 0405444
0sa00a7 Palmes Biorica Médim ® o o0 [B/U 455 0 |04/01/1998 |24/01/200311:0813 001 1 00880087
osa00es Paimes Biorica Large x o o0 [443 4355 0040171998 |24/01/200311:08:48 001 1 0/ 0sa0088
0405336 Palmes Gold Fin Feglable X o o0 [0% 7293 0 |04/01/198 |21/01/200311:5213 001 1 00405336
0010093 Chaussons 3nm ® o0 o0 [2z B9 03 [oaingss 2sm1200m 003 1 01| 3700048101017
0010094 Chaussons Smm ® o0 o0 [28 2% 03 |04/01/19%8 21/01/200311:1610 001 1 02/0010034
0405283 Ceinture Club Nylon x o o0 [1087 1278 0 |04/01/1998 |21/01/200311:45:56 001 1 0 0405283
(kS Ensemble Ceinture et plomb o0 o0 [0 0 0 04171 (290172002 003 0 0za013C.
0779002 Cié Partalon Cotten ® 03 o0z [5183 6199 0 04017198 (21/01/2003122220 001 1 0 0773002
077900 Civé Veste Caten ® o3 o2 [533 6382 0 04017188 |21/01/20031221:59 001 1 0 077300
41048 Veste Duart Aige Ariigua x o o0z [7 e 0 040171998 |21/01/200311:45:35 001 1 0 0401045
0513010 Ensemble Cié o3 o0z [93 1184 0 |04/0171898 |21/01/2003121445 001 1 0/0s1301C.
3]

I\ Y & X

PARTIE 3 : MONITEUR SQL

Le moniteur SQL permet d’exécuter toutes commandes SQL de consultation. Il n’est pas possible d’exécuter les commandes de création, suppression et de mise à jour (CREATE, INSERT, DELETE, UPDATE etc…). Vous trouverez ci-dessous des exemples de requêtes pouvant être exécutées avec le moniteur SQL du PGI Cegid Business Line.
A partir de la table ARTICLE de la société NEWORLD :
SELECT * FROM ARTICLE

Permet de visualiser tous les champs et tous les enregistrements de la table article.
SELECT * FROM ARTICLE WHERE A_FAMILLE="003"

Permet de visualiser uniquement les produits de la famille 003 (Kayak). Les autres familles sont 001 (plongée), 002 (nautisme), 004 (Nage). (Requête de Sélection)
SELECT A_ARTICLE, A_LIBELLE, A_SOUSFAMILLE, A_FAMILLE, A_PVHT1, A_FOURNISSEUR FROM ARTICLE

Permet de visualiser uniquement 6 champs pour tous les enregistrements de la table article. (Requête de Projection).
SELECT A_ARTICLE, A_LIBELLE, A_SOUSFAMILLE, A_FAMILLE, A_PVHT1, A_FOURNISSEUR FROM ARTICLE WHERE A_FAMILLE="003"

Combinaison des 2 requêtes précédentes (projection et sélection).
A partir de la table DISPO (équivalent des Stocks) de la société NEWORLD :

SELECT * FROM DISPO

Permet de visualiser tous les champs et tous les enregistrements de la table dispo (stocks).
SELECT * FROM DISPO WHERE GQ_DEPOT="002"

Permet de visualiser les produits en stock dans le dépôt 002 (entrepôt de VillacouBlay). Les autres dépôts étant 000 (dépôt principal), 001 (dépôt de Paris Nord). (Requête de Sélection)
SELECT GQ_ARTICLE, GQ_DEPOT,GQ_PHYSIQUE FROM DISPO

Permet de visualiser uniquement 3 champs pour tous les enregistrements de la table DISPO. (Requête de Projection).
SELECT GQ_ARTICLE, GQ_DEPOT,GQ_PHYSIQUE FROM DISPO WHERE GQ_DEPOT="000"

Combinaison des 2 requêtes précédentes (projection et sélection).

Autres Exemple :
SELECT A_ARTICLE, A_LIBELLE, A_SOUSFAMILLE, A_FAMILLE, A_PVHT1, A_FOURNISSEUR FROM ARTICLE ORDER BY A_SOUSFAMILLE
Exemple mettant en oeuvre l’opérateur Order BY.
SELECT AVG(a_prixachat) from article

Exemple de requête calculant le prix moyen d”achat des produits de la table article avec l’opérateur AVG.
SELECT MAX(a_prixachat) from article

Exemple de requête repérant le prix d”achat le plus élevé pour les produits de la table article avec l’opérateur MAX.
SELECT MIN(a_prixachat)from article

Exemple de requête repérant le prix d”achat le moins élevé pour les produits de la table article avec l’opérateur MIN.
SELECT SUM(gq_physique)from dispo

Exemple de requête utilisant l’opérateur SUM Totalise le nombre de produits détenus en stock.
SELECT COUNT(*) from article where a_fournisseur="FABD01"

Exemple de requête utilisant l’opérateur COUNT Compte le nombre de références détenues en stock pour le fournisseur FABD01 (entreprise Beuchat réalisation).
SELECT A_ARTICLE, A_LIBELLE, A_SOUSFAMILLE, A_FAMILLE, A_PVHT1, A_FOURNISSEUR FROM ARTICLE

GROUP BY A_FAMILLE, A_ARTICLE, A_LIBELLE, A_SOUSFAMILLE, A_PVHT1, A_FOURNISSEUR

Exemple de requête mettant en œuvre l’opérateur SQL GROUP BY sur la table article. Pour group by on doit avoir les mêmes champs derrière «SELECT » et derrière « GROUP BY »

Les opérateurs AND et OR sont également possibles.
SELECT gq_article, gq_physique, a_libelle from dispo, article

WHERE dispo.gq_article=article.a_article
SELECT gq_article, gq_physique, a_libelle from dispo, article

WHERE dispo.gq_article=article.a_article AND gq_physique<30

PARTIE 4 : MONITEUR SQL COMME MOYEN D’EVALUATION
Le fait de travailler avec un Progiciel de Gestion Intégré peut poser un problème au niveau de l’évaluation. En effet si 12 élèves saisissent 4 factures au niveau de la société, il devient difficile d’évaluer le travail individuel de chacun au sein de la société et des 48 documents créés. Le moniteur SQL permet de suivre et de repérer le travail de chaque élève en plus des moyens traditionnels d’évaluation.
Attention, l’objectif de cette partie est bien de proposer une réflexion sur un nouveau mode d’évaluation possible avec le module SQL. Tous les autres modes d’évaluation restent possibles pour des usages mettant en œuvre le PGI.
Exemple repérer et suivre le travail de l’étudiant « AMANT » (utilisateur 006) :
[image: image6.png]Modies

Afichage Aide

g @i =55

Utilisateurs : 006 AMANT

63+ Ttoments spécios
- ve 1
(- vertcsion des corées
P+ imponErpart

* - Sawegarde

18 stecesiD Code 005 Code | Libells a
Nom AMANT o0 |ceaip
8B Gesion desdois 002 |Conptable
lezho [AMANT 003 Factuation
L) Dictionnaite des tables: Etrs 0t |reses
Corfimation | 005 | GENIN
Giope [achinstiateur v CREET]
Fonclion 08 |CARFENTIER
Utisater non connects 003 |FIGUEIREDD
010 |Abousaui
st [limpesson sodeurs o1 [Bucte
2 D B EXE W« > om

" Echanges cabinet

Neworld (001) CEGID (001) Exercice ; 01/01/2003-31/12/2003(EUR) Session | mer. 31 déc. 2003

Il est possible d’interroger les tables ECRITURE ou LIGNE pour suivre le travail d’un élève. Deux requêtes sont possibles.

SELECT * FROM ECRITURE

WHERE E_UTILISATEUR="006"
Résultat de la requête :
[image: image7.png]Moniteur SQL

SELECT *
FROM ECRITURE

WHERE E_UTILISATEUR='006'
Filies ~

n 11202003

n 17202003

n 11202003

n 17202003

n 11202003

n 17202003

n 11202003

n 17202003

@i

£
18
T8
144
144
145
145
145

£ JOURNAL E_DATECOMFTABLE E_NUMEFOFIECE E_NUMLIGNE E_GENERAL

2 w0
3 70700
1 1000
2 w0
3 70700
1 1000
2 w0
3 707000

TEAURLARE E_LBELLE

22008 2000 2
22equa 000 2
25401 SURF / COMITE ENTRE |28
2541 SURF / COMITE ENTRE |28
2501 SURF / COMITE ENTRE |28
3viDE0 8z =
3viDE0 87 =
3viDE0 8z =

RO

TEREFERENCE ELDEBT |E_CREDIT [E_LETTFAGE E_REFPONTAGE |E_DEVISEIE_DEBIT A

&3

v & X 7

Grâce à la requête sur la table ECRITURE nous voyons que l’étudiant a passé 3 Factures. Il lui reste donc une Facture à passer.
Les requêtes sur la table écriture permettent de suivre les opérations générant une écriture comptable (facturation, paiements, …).
La requête :
SELECT * FROM LIGNES

WHERE L_UTILISATEUR="006"

Résultat de la requête :
[image: image8.png]3 Moniteur SQL

SELECT *

FROM LIGHES

WHERE 1_UTILISATEUR=" 006"

Filtes ~ v ﬂ
L_TYPEPIECE | L_NUMERDFIECE L_NUMERDLIGNE|L_ARTICLE L_UBELLE LFURT L PUTTC LTAXFEMISE LFEMISE | LREMEDEY] 1 FEarE
: Appiquer critéres|

15 2 78028 Couteau Desiage Micro s 1787 0 0 0 1
el 1 = Devis 16 du 31/12/2003 0 0 0 0 0 0
El 2 0541002 Grappin Paraplie 1.5ka 965 1154 0 0 0 0
el 378028 Couteau Desiage Micro s 787 0 0 0 1
13 1 = Bon de commande n* 34 du 31/12/2003 0 0 0 0 0 0
13 2 = Devis i 16 du 31/12/2003 0 0 0 0 0 0
13 30541002 Grappin Paraplie 1.5ka 965 1154 0 0 0 0
13 4|m7e02s Couteau Desiage Micro s 787 0 0 0 1
2 1 = Bon de livaison n* 13 du 31/12/2003 0 0 0 0 0 0
2 2 = Bon de commande n* 34 du 31/12/2003 0 0 0 0 0 0
2 3 = Devis i 16 du 31/12/2003 0 0 0 0 0 0
2 40541002 Grappin Paraplie 1.5ka 965 1154 0 0 0 0
2 5 0176028 Couteau Desiage Micro s 1787 0 0 0 1
2 1| 0aar2e7 Colfret Sécuté 4éme Catégore 0% 7293 0 0 0 0
2 20903335 Flomb 2700 1938 2318 0 0 0 0
2 30386068 Lunetes Canada AntiFog 1282 1509 0 0 0 0
2 40an2s Chaines mollage Snm 1 11 0 0 0 0
E 1 = Devis ' 32 du 31/12/2003 0 0 0 0 0 0
el 2 0aar2e7 Colfret Sécuté 4éme Catégore 0% 7293 0 0 0 0
El 30903335 Flomb 2700 1938 2318 0 0 0 0
el 40366068 Lunetes Canada AntiFog 1282 1509 0 0 0 0
2 50447128 Chaines moullage Snm 1 1 0 0 0 0
el 1/ 1505005 ‘Apprendie o plongée. 4289 5108 0 0 0 0
k< 1 = Devis ' 34 du 31/12/2003 0 0 0 0 0 0
Ed 21505005 ‘Apprendie o plongée. 4289 5108 0 0 0 0

3]

Y & X

Grâce à la requête sur la table LIGNES nous voyons que l’étudiant a passé 3 Devis, dont 2 ont été transformés en commandes.

Les requêtes sur la table lignes permettent de suivre les opérations ne générant pas d’écritures comptables (devis, facture pro forma, …).
Base de Données, Module SQL et Pistes d'Usages

page 1/9
Auteur : Jean-Luc Génin – Lycée Cassini – 11 rue Henri Breuil – 60600 Clermont

Courriel : jean-luc.genin@ac-amiens.fr
Reproduction autorisée uniquement à des fins pédagogiques et à des fins non commerciales.

