

Corrigé du TP n° 11

Création de la base de données

Commençons par créer une base de donnée vide (nommée `mabase.db` dans ce document) avec laquelle nous allons travailler, ainsi qu'un curseur qui va pointer vers celle-ci :

```
>>> import sqlite3 as sql
>>> connection = sql.connect('mabase.db')
>>> cur = connection.cursor()
```

Le fichier `creation_bd_banque.sql` contient les instructions nécessaires à la création de trois tables :

```
DROP TABLE IF EXISTS operation;
DROP TABLE IF EXISTS compte;
DROP TABLE IF EXISTS client;

CREATE TABLE IF NOT EXISTS client (
 idclient INT(5) NOT NULL,
 nom VARCHAR(128) NOT NULL,
 prenom VARCHAR(128) NOT NULL,
 ville VARCHAR(128) NOT NULL,
 PRIMARY KEY (idclient)
);

CREATE TABLE IF NOT EXISTS compte (
 idcompte INT(5) NOT NULL,
 idproprietaire INT(5) NOT NULL,
 type VARCHAR(128) NOT NULL,
 PRIMARY KEY (idcompte)
);

CREATE TABLE IF NOT EXISTS operation (
 idop INT(5) NOT NULL,
 idcompte INT(5) NOT NULL,
 montant DECIMAL(10,2) NOT NULL,
 informations text NOT NULL,
 PRIMARY KEY (idop)
);
```

Cette liste d'instructions est suffisamment courte pour que l'on puisse la recopier et l'exécuter de la façon suivante :

```
>>> cur.execute("""DROP TABLE IF EXISTS operation""")
>>> cur.execute("""DROP TABLE IF EXISTS compte""")
.....
.....
>>> cur.execute("""CREATE TABLE IF NOT EXISTS operation (
 idop int(5) NOT NULL,
 idcompte int(5) NOT NULL,
 montant decimal(10,2) NOT NULL,
 informations text NOT NULL,
 PRIMARY KEY (idop)""")
```

Il est aussi possible de procéder plus élégamment en ouvrant en lecture ce fichier et en le découpant, sachant que le caractère `;` sépare les différentes instructions :

```
>>> fichier = open('TP11/creation_bd_banque.sql', 'r')
>>> instructions = list(fichier.read().replace('\n', '').split(sep=';'))
>>> for instr in instructions:
 cur.execute(instr)
>>> fichier.close()
```

La méthode `replace` appliquée à une chaîne de caractères permet comme son nom l'indique de remplacer un caractère par un autre (ici on supprime les passages à la ligne) et la méthode `split` de décomposer une chaîne de caractères en une liste de sous-chaînes à partir d'un séparateur (ici `;`). On obtient ainsi une liste d'instructions qu'il reste à exécuter.

Une fois les tables créées, il s'agit maintenant de les remplir. Un bref coup d'œil à l'un des trois fichiers restants, par exemple `bd-banque-client.sql`, montre qu'il ne va pas être possible de procéder par copier-coller car il y a cette fois 100 instructions à exécuter :

```
INSERT INTO client (idclient,nom,prenom,ville) VALUES (1,"Ewing","Grant","Strasbourg");
INSERT INTO client (idclient,nom,prenom,ville) VALUES (2,"Buck","Violet","Brest");
.....
```

Nous allons donc ouvrir ce fichier en lecture, le découper en lignes puis exécuter chacune des instructions de ces lignes :

```
def execute_fichier(nom_du_fichier):
 fichier = open(nom_du_fichier)
 instructions = fichier.readlines()
 for instr in instructions:
 cur.execute(instr)
 fichier.close()
```

```
>>> for nom in ['TP11/bd-banque-client.sql', 'TP11/bd-banque-compte.sql',
 'TP11/bd-banque-operation.sql']:
 execute_fichier(nom)
```

À l'issue de ces opérations, la base de donnée est prête à recevoir nos requêtes.

Interaction avec la base de données

Nous allons maintenant écrire une fonction qui affiche le résultat d'une requête sur cette base :

```
def affiche(requete):
 for rep in cur.execute(requete):
 print(rep)
```

Les requêtes doivent être écrites sous forme de chaîne de caractères, comme par exemple :

```
>>> affiche('SELECT nom, prenom FROM client')
('Ewing', 'Grant')
('Buck', 'Violet')
.....
```

Pour travailler plus efficacement, il peut être utile de créer une boucle interactive de la forme suivante :

```
def interactif():
 while True:
 req = input('Requête : ')
 if req == 'STOP':
 break
 try:
 affiche(req)
 except:
 print("requête incorrecte")
```

Une fois celle-ci lancée, il vous suffit de rédiger une requête en SQL ; si celle-ci est correcte, le résultat sera affiché avant de demander une nouvelle requête. On sort de cette boucle interactive à l'aide de l'instruction `STOP`.

Requêtes simples

Il est temps de répondre aux requêtes qui nous sont demandées :

(a) Donner le nom et le prénom de tous les clients.

```
SELECT nom, prenom FROM client
```

(b) Donner le nom et le prénom des clients habitant à Paris.

```
SELECT nom, prenom FROM client WHERE ville = "Paris"
```

(c) Donner les identifiants des comptes de type Livret A.

```
SELECT idcompte FROM compte WHERE type = "Livret A"
```

(d) Donner les identifiants des opérations de débit sur le compte d'identifiant égal à 1.

```
SELECT idop FROM operation WHERE idcompte = 1 AND montant < 0
```

(e) Donner, sans doublon, les identifiants des propriétaires de livret A, classés par ordre croissant.

```
SELECT DISTINCT idproprietaire FROM compte
WHERE type = 'Livret A'
ORDER BY idproprietaire ASC
```

(f) Donner l'identifiant des clients n'ayant pas de livret A.

On effectue une double requête : déterminer la liste des clients qui ont un livret A, puis déterminer les clients qui n'appartiennent pas à cette liste¹.

```
SELECT idproprietaire FROM compte
WHERE idproprietaire NOT IN
(SELECT idproprietaire FROM compte
WHERE type = 'Livret A')
```

(g) Donner l'identifiant de compte et le type de compte des clients habitant à Paris.

Là encore, on procède en emboitant deux requêtes :

```
SELECT idcompte, type FROM compte
WHERE idproprietaire IN
(SELECT idclient FROM client
WHERE ville = 'Paris')
```

mais il est possible (et peut-être plus naturel) de procéder à une jointure entre les tables client et compte :

```
SELECT idcompte, type FROM compte JOIN client
ON idclient = idproprietaire
WHERE ville = 'Paris'
```

ou de manière équivalente :

```
SELECT idcompte, type FROM compte, client
WHERE idclient = idproprietaire AND ville = 'Paris'
```

(h) Donner la liste des comptes et les types de comptes de Dumbledore.

Avec deux requêtes emboîtées :

```
SELECT idcompte, type FROM compte
WHERE idproprietaire = (SELECT idclient FROM client
WHERE nom = 'Dumbledore')
```

ou avec jointure :

```
SELECT idcompte, type FROM compte JOIN client
ON idclient = idproprietaire
WHERE nom = 'Dumbledore'
```

(i) Donner le nombre de clients par ville, classé par ordre alphabétique de villes.

```
SELECT ville, COUNT(*) FROM client GROUP BY ville ORDER BY ville ASC
```

(j) Donner la ville ayant le plus de clients.

On trie par ordre décroissant en ne gardant que le premier de la liste (la clause **LIMIT** permet de spécifier le nombre maximal de résultats que l'on souhaite obtenir).

```
SELECT ville FROM client GROUP BY ville ORDER BY COUNT(*) DESC LIMIT 1
```

(k) Trouver le nombre d'opérations effectuées sur chaque compte.

```
SELECT idcompte, COUNT(*) FROM operation GROUP BY idcompte
```

(l) Trouver le nombre maximum d'opérations effectuées sur un compte.

```
SELECT MAX(op) FROM (SELECT COUNT(*) AS op FROM operation GROUP BY idcompte)
```

1. Lors de l'exécution, c'est d'abord la sous-requête qui est évaluée, puis la valeur retournée est utilisée dans la requête principale.

Requêtes de jointure

(a) Trouver le ou les numéros de compte réalisant le maximum de la question précédente.

```
SELECT idcompte FROM operation GROUP BY idcompte
HAVING COUNT(*) = (SELECT MAX(op) FROM
 (SELECT COUNT(*) AS op
 FROM operation GROUP BY idcompte))
```

(b) Afficher, type par type, la moyenne des soldes des comptes de chaque type.

```
SELECT type , AVG(montant) FROM compte NATURAL JOIN operation GROUP BY type
```

Il y a jointure naturelle lorsque qu'un champ de même nom (ici idcompte) est présent dans les deux tables.

(c) Afficher, classé par nom et prénom, le nom, le prénom, le type de compte et le solde de tous les comptes.

```
SELECT nom, prenom, type , SUM(montant)
FROM client JOIN compte ON idclient = idproprietaire
NATURAL JOIN operation
GROUP BY idcompte
ORDER BY nom ASC, prenom ASC
```

Les tables client et compte nécessitent une jointure explicite car ils n'ont pas de champ en commun.

(d) Même question, en se limitant aux clients dont le nom commence par K, L, M, ou N.

```
SELECT nom, prenom, type , SUM(montant)
FROM client JOIN compte ON idclient = idproprietaire
NATURAL JOIN operation
WHERE nom BETWEEN "K" AND "O"
GROUP BY idcompte
ORDER BY nom ASC, prenom ASC
```

(e) Afficher le nom et le prénom des personnes ayant débité au moins un chèque sur leur compte courant.

```
SELECT DISTINCT nom, prenom
FROM client JOIN compte ON idclient = idproprietaire
NATURAL JOIN operation
WHERE type = "Compte Courant" AND informations = "Cheque"
ORDER BY nom ASC
```

(f) Nom, prénom et ville de tous les clients ayant réalisé un nombre maximal d'opérations au guichet.

```
SELECT nom, prenom, ville
FROM client JOIN compte ON idclient = idproprietaire
NATURAL JOIN operation
WHERE informations = "Guichet"
GROUP BY nom
HAVING COUNT(*) = (SELECT MAX(c) FROM
 (SELECT COUNT(*) AS c
 FROM client JOIN compte ON idclient = idproprietaire
 NATURAL JOIN operation
 WHERE informations = "Guichet"
 GROUP BY nom))
```

(g) Moyenne par ville des fortunes totales des clients, classé par valeur croissante.

```
SELECT ville , AVG(s) AS m
FROM (SELECT ville , SUM(montant) AS s
 FROM client JOIN compte ON idclient = idproprietaire
 NATURAL JOIN operation
 GROUP BY nom)
GROUP BY ville
ORDER BY m ASC
```