Math Sup PCSI	Mercredi 14 mai

TP 11 – Bases de données (1ère partie)

Buts du TP
– Apprendre à accéder à une base de données, via une application graphique et via la bibliothèque sqlite3 de Python.
– Faire quelques requêtes élémentaires, à nouveau via une application graphique et depuis un script Python.
– Commencer à s’habituer à la syntaxe SQL.
– Apprendre à créer/alimenter une base.

Avant toute chose :
1) Copier le dossier Sqliteman présent sur Q:\Documents en consultation\Informatique\Base de données\ dans votre dossier personnel (P:\Mes Documents)
2) Copier également le dossier associé à ce TP et contenant les fichiers généreusement fournis :
base_triangles.db 	communes-regions-departements.db 	cafes.csv
Exercice 1 : Des triangles
Où l'on apprend à consulter une base de données...
: clic, clic, clic
Lancer le logiciel Sqliteman puis charger la base de données base_triangles.db, constituée d’une seule table, dont le schéma relationnel est :
triangle(idt : PK integer, ab : integer, ac : integer, bc : integer)
Pour cela, cliquer sur "Fichier" puis "Ouvrir" et sélectionner la table. Chaque enregistrement/ligne représente les longueurs d’un potentiel triangle , ainsi qu’un identificateur servant de clé primaire (PK : Primary Key).
Lancer (successivement !) les requêtes SQL suivantes, en réfléchissant à leur signification/objectif, et en les tapant dans la fenêtre en haut à droite puis en cliquant sur le 1er triangle vert :
SELECT COUNT(*) FROM triangles
SELECT COUNT(*) FROM triangles WHERE ab+bc>=ac AND ac+bc>=ab AND ab+ac>=bc
SELECT * FROM triangles WHERE ab+ac+bc=100
SELECT ab*ac*bc FROM triangles WHERE ab+ac+bc>=100
Déterminer, à l’aide de requêtes SQL :
la plus petite valeur des produits pour les triangles de périmètre supérieur ou égal à 100
les longueurs correspondant au(x) triangle(s) pour le(s)quel(s) le minimum précédent est atteint
tous les triangles rectangles en
le nombre de tels triangles
le maximum des périmètres des triangles rectangles en
tous les triangles équilatéraux
le plus petit triangle équilatéral
Déterminer les triangles de périmètre 126 et enregistrer les longueurs de ces triangles dans un fichier .csv à l'aide du bouton "Exporter les données" situé à droite de l'image de la Joconde.
 : tip, tip, tip
Lancer Pyzo et sauvegarder immédiatement le fichier édité au bon endroit.

Taper les lignes suivantes dans le script Python puis l'exécuter.
import sqlite3
from os import chdir
chdir("P:\\Mes Documents\\TP1") # À modifier pour correspondre au bon endroit
with sqlite3.connect("base_triangles.db") as base:
 curseur = base.cursor()
 res = curseur.execute("""SELECT * FROM triangles WHERE ab+bc+ac=100""")
 foo = res.fetchall()
Que vaut maintenant res ? Et foo ?
Déterminer, à l’aide d’une requête SQL, l’ensemble des triangles plats.
Optionnel : Depuis Python, déterminer les triangles de périmètre 126 et enregistrer les longueurs de ces triangles dans un fichier .csv. Comparer avec la méthode directe depuis Sqliteman.
Exercice 2 : Communes, départements et régions
Où l'on découvre des jointures de tables…
Lancer le logiciel Sqliteman puis charger la base de données communes-regions-departements.db, constituée de trois tables appelées communes, departements et regions.
Écrire sur papier les schémas relationnels de ces tables.
Lancer la requête :
SELECT C.nom, D.nom FROM communes C JOIN departements D ON C.dep = D.id
Cette requête nous a permis de joindre les deux tables communes et departements.
Au passage, on a utilisé des alias (un renommage). On aurait également pu écrire :
SELECT communes.nom, departements.nom FROM communes JOIN departements ON communes.dep = departements.id
ou bien :
SELECT C.nom, D.nom FROM communes C, departements D WHERE C.dep = D.id
En s’inspirant de l'un des modèles précédents, donner la liste de toutes les communes avec pour chacune, son département, sa région et sa population. La première ligne est :
L’Abergement-Clémenciat, Ain, Rhône-Alpes, 784
Donner la liste des villes de plus de 100000 habitants, ainsi que leur population et leur région.
Trier la liste précédente par ordre décroissant de la population. On pourra pour cela faire une recherche Google pour trouver la bonne fonction SQL à utiliser.
Donner la liste des communes (nom et population) dont le nom commence par Pa et se finissant par is. On pourra pour cela utiliser la commande LIKE (Google est encore votre ami).
Déterminer les communes qui ont strictement plus de lettres dans leur nom que leur nombre d’habitants.
Exercice 3 : Création/alimentation d’une base de données
Où l'on apprend à créer et alimenter une base de données…
Toujours dans Sqliteman, créez une nouvelle base de données dans un fichier nommé cinema.db, en cliquant sur "Fichier" puis "Nouveau". Ensuite, en faisant un clic droit dans la fenêtre de gauche, créez une table dont le schéma relationnel est :
films(nom : text, realisateur : text, annee : integer)
En vous aidant d’Internet, entrez dans la table les films suivants :
Sacré Graal, La vie de Brian, Brazil, The Truman Show, La désolation de Smaug
En vous inspirant de la deuxième partie de ce TP, dire comment modifier la table films et créer une nouvelle table, pour éviter les doublons.
Exercice 4 : Création/alimentation d’une base de données (bis)
Afin de retrouver un ami rencontré sur Internet, vous vous munissez de la liste des lieux parisiens où le café est encore servi pour moins d’un euro, cette liste se trouvant dans le fichier cafes.csv.
Dans Sqliteman, créez une nouvelle base de données dans un fichier nommé cafes.db.
Créez la table dont le schéma relationnel est : cafes(nom : text, adresse : text)
En cliquant sur "Base de données" puis "Importer les données de la table", importez les données du fichier cafes.csv. Vous pouvez prévisualiser le résultat en fonction du séparateur choisi.
Sachant qu’il aime retrouver son cantal natal, à quelle adresse le retrouverez-vous ?
Combien de cafés de la base ont leur adresse dans le sixième arrondissement de Paris ?

Page 2/2
