

TP n° 14 : Interrogation d'une BDD

Correction de l'exercice 1 – Pour commencer, l'entête Python, et une petite fonction qui lancera l'exécution d'une requête, et provoquera l'affichage ainsi que la sauvegarde dans un fichier.

```
import sqlite3

### Ouverture de la connection à la BDD:

connection = sqlite3.connect('py066-ma_banque.db')
cur = connection.cursor()

### Ouverture en écriture du fichier de sauvegarde des résultats

reponse = open('py066-rep.txt','w')

### Pour lancer une requête afficher et sauvegarder le résultat

def requete(R,n):
 cur.execute(R)
 print('Question_{}'.format(n))
 print()
 reponse.write('Question_{}\n\n'.format(n))
 for L in cur:
 reponse.write(str(L) + '\n')
 print(L)
 print()
 reponse.write('\n')

### INSÉRER LES DIFFÉRENTES REQUÊTES ICI ###

### Fermeture du fichier de sauvegarde et de la connection à la BDD

reponse.close()
connection.commit()
connection.close()
```

Et voici la liste des requêtes :

```
#### QUESTION 1
# Nom prénom de tous les clients

requete("""SELECT nom, prenom
 FROM client""",1)

#### QUESTION 2
# Nom prénom des clients de Paris
```

```

requete("""SELECT nom, prenom
 FROM client
 WHERE lower(ville) = 'paris'""",2)

#### QUESTION 3
# Identifiant des comptes Livret A

requete("""select idcompte
 from compte
 where type = 'Livret A'""",3)

#### QUESTION 4
# Identifiant et montant des opérations de débit sur le compte no 1

requete("""SELECT idop, montant
 FROM operation
 WHERE (idcompte = 1) AND (montant < 0)""",4)

#### QUESTION 5
# Identifiant des propriétaires de livret A (sans doublon),
# classé par ordre croissant d'identifiant.

requete("""SELECT DISTINCT idproprietaire
 FROM compte
 WHERE type = 'Livret A'
 ORDER BY idproprietaire""",5)

#### QUESTION 6
# Identifiant des clients n'ayant pas de livret A.
# Attention, certains n'ont pas de livret du tout, et ne sont pas dans la table compte.

requete("""SELECT idclient
 FROM client
 WHERE idclient NOT IN
 (SELECT idproprietaire
 FROM compte
 WHERE type = 'Livret A')
 ORDER BY idclient""",6)

#### QUESTION 7
# Numéros de comptes et types des clients de Paris

requete("""SELECT idcompte, type
 FROM compte
 WHERE idproprietaire IN
 (SELECT idclient
 FROM client
 WHERE ville = 'Paris')""",7)

#### QUESTION 8
# Liste des comptes et type de compte de Dumbledore

```

```
requete("""SELECT idproprietaire, idcompte, type
 FROM compte
 WHERE idproprietaire IN
 (SELECT idclient FROM client
 WHERE nom = 'Dumbledore')""",8)
```

QUESTION 9

Nombre de client par ville, classé par ordre alphabétique de ville

```
requete("""SELECT ville, COUNT(idclient)
 FROM client
 GROUP BY ville
 ORDER BY ville""",9)
```

QUESTION 10

La ville dans laquelle se trouve le plus de client

Version 1, incorrecte on selectionne un champs non agrégé en même
temps qu'une fonction agrégative; cette syntaxe passe en SQLite,
mais pas en SQL, et renvoie une ville au hasard réalisant ce
maximum.

```
requete("""SELECT ville, max(nb)
 FROM (SELECT ville, COUNT(idclient) AS nb
 FROM client
 GROUP BY ville)""",10)
```

Version 2, renvoyant également une seule ville réalisant le maximum,
mais avec une syntaxe correcte

```
requete("""SELECT ville, COUNT(idclient)
 FROM client
 GROUP BY ville
 ORDER BY COUNT(idclient) DESC
 LIMIT 1""",10)
```

Version 3, renvoyant toutes les villes réalisant le maximum, s'il y
en a plusieurs

```
requete("""SELECT ville, COUNT(idclient)
 FROM client
 GROUP BY ville
 HAVING COUNT(idclient) =
 (SELECT COUNT(idclient)
 FROM client
 GROUP BY ville
 ORDER BY COUNT(idclient) DESC
 LIMIT 1) """,10)
```

QUESTION 11

```

# Trouver le nombre d'opérations par compte

requete("""SELECT idcompte, COUNT(idop)
 FROM operation
 GROUP BY idcompte""",11)

#### QUESTION 12
# Trouver le nombre maximal d'opérations par compte

requete("""SELECT MAX(nbop)
 FROM (SELECT idcompte, COUNT(idop) AS nbop
 FROM operation
 GROUP BY idcompte)""",12)

#### QUESTION 13
# Afficher le ou les no de compte sur lesquels il y a eu le plus de mvt
# Version 1

requete("""SELECT compte.idcompte, nbop
 FROM compte,
 (SELECT idcompte, COUNT(idop) AS nbop
 FROM operation
 GROUP BY idcompte) AS cmp
 WHERE
 (cmp.idcompte = compte.idcompte)
 AND
 (nbop = (SELECT MAX(nb)
 FROM (SELECT idcompte, COUNT(idop) AS nb
 FROM operation
 GROUP BY idcompte)))""", 13)

# Version 2, plus simple, illustrant l'intérêt de LIMIT permettant de
# récupérer facilement les extrêmes sans avoir à faire de selection
# supplémentaire:

requete("""SELECT idcompte, COUNT(idop) AS nbop
 FROM operation
 GROUP BY idcompte
 HAVING COUNT(idop) = (SELECT COUNT(*)
 FROM operation
 GROUP BY idcompte
 ORDER BY COUNT(*) DESC
 LIMIT 1)""", 13)

#### QUESTION 14
# Moyenne des soldes des comptes de chaque type

requete("""SELECT type, AVG(solde)
 FROM compte,

```

```

 (SELECT idcompte, SUM(montant) AS solde
 FROM operation
 GROUP BY idcompte) AS mo
WHERE mo.idcompte = compte.idcompte
GROUP BY type""",14)

```

ou avec JOIN:

```

requete("""SELECT type, AVG(solde)
 FROM compte
 JOIN
 (SELECT idcompte, SUM(montant) AS solde
 FROM operation
 GROUP BY idcompte) AS mo
 ON mo.idcompte = compte.idcompte
 GROUP BY type""",14)

```

QUESTION 15

Nom prénom type-compte solde-compte

```

requete("""SELECT nom, prenom, type, SUM(montant)
 FROM client
 JOIN compte ON idclient = idproprietaire
 JOIN operation ON operation.idcompte = compte.idcompte
 GROUP BY operation.idcompte""",15)

```

ou bien

```

requete("""SELECT nom, prenom, type, SUM(montant)
 FROM operation AS op,
 (SELECT idcompte, idclient, nom, prenom, type
 FROM client, compte
 WHERE idclient = idproprietaire) AS cc
 WHERE
 op.idcompte = cc.idcompte
 GROUP BY op.idcompte""",15)

```

QUESTION 16

Solde de tous les comptes des clients qui commencent par K,L,M,N,

identifié par le nom prénom.

```

requete("""SELECT nom, prenom, type, SUM(montant)
 FROM client
 JOIN compte ON idclient = idproprietaire
 JOIN operation AS op ON op.idcompte = compte.idcompte
 WHERE nom BETWEEN 'K' AND 'O'
 GROUP BY op.idcompte
 ORDER BY NOM, PRENOM""",16)

```

QUESTION 17

Nom et prénom des personnes ayant fait au moins débité un chèque sur leur compte courant

```

requete("""SELECT DISTINCT nom, prenom
FROM compte
JOIN operation ON operation.idcompte = compte.idcompte
JOIN client ON idproprietaire = idclient
WHERE (lower(type) = 'compte courant')
AND
(lower(informations) = 'cheque')
AND
(montant < 0)
ORDER BY nom""",17)

```

QUESTION 18

Nom prénom ville de toutes les personnes ayant fait le plus d'opérations au guichet

```

requete("""SELECT nom, prenom, ville
FROM
(SELECT nom, prenom, ville, count(*) AS tot
FROM compte
JOIN operation ON operation.idcompte = compte.idcompte
JOIN client ON idclient = idproprietaire
WHERE lower(informations) = 'guichet'
GROUP BY informations, idproprietaire)
WHERE
tot IN (SELECT max(t) FROM
(SELECT count(*) AS t
FROM compte
JOIN operation ON operation.idcompte = compte.idcompte
WHERE lower(informations) = 'guichet'
GROUP BY informations, idproprietaire))""",18)

```

QUESTION 19

Moyenne par ville des sommes des soldes des comptes d'un client,
classé par valeur croissante.

```

requete("""SELECT ville, AVG(tot) AS mo
FROM (SELECT ville, idclient, sum(montant) as tot
FROM operation
JOIN compte ON operation.idcompte = compte.idcompte
JOIN client ON idclient = idproprietaire
GROUP BY idclient)
GROUP BY ville
ORDER BY mo""",19)

```