TD 4 : Cours de Bases de Données Exercice «Banque»

Soit le schéma de base de données relationnelle suivant :

- AGENCE (Num Agence, Nom, Ville, Actif);
- CLIENT (Num Client, Nom, Ville);
- COMPTE (Num Compte, Num Agence, Num Client, Solde);
- EMPRUNT (Num Emprunt, Num Agence, Num Client, Montant).

Ecrire les requêtes suivantes en SQL:

- 1. Liste des agences ayant des comptes-clients
- 2. Clients ayant un compte à "La Rochelle"
- 3. Clients ayant un compte ou un emprunt à "La Rochelle"
- 4. Clients ayant un compte et un emprunt à "La Rochelle"
- 5. Clients ayant un compte et pas d'emprunt à "La Rochelle"
- 6. Clients ayant un compte et nom de la ville où ils habitent
- 7. Clients ayant un compte à "Paris-Etoile" et nom de la ville où ils habitent
- 8. Clients ayant un compte dans une agence où "Claude" a un compte
- 9. Agences ayant un actif plus élevé que toute agence d'"Orsay"
- 10. Clients ayant un compte dans chaque agence d'"Orsay"
- 11. Clients ayant un compte dans au-moins une agence d'"Orsay"
- 12. Emprunteurs de l'agence "Paris-Rambuteau" classés par ordre alphabétique
- 13. Solde moyen des comptes-clients de chaque agence
- 14. Solde moyen des comptes-clients des agences dont le solde moyen est > "10 000"
- 15. Nombre de clients habitant "Paris"
- 16. Nombre de clients de l'agence "Paris-Bastille" n'ayant pas leur adresse dans la relation CLIENT
- 17. Insérer le n-uplet <Martin, Paris> dans la relation CLIENT
- 18. Diminuer l'emprunt de tous les clients habitant "Marseille" de "5%"
- 19. Fermer les comptes de "Dupont"
- 20. Supprimer de la relation AGENCE toutes les agences sans client