Une auto-école dispose d’élèves qui préparent un permis de conduire. Chaque élève peut être rattaché à une et une seule auto-école.

Le modèle conceptuel de données est le suivant.

[image: image1.png]INOMELEVE
[PRENOMELEVE
DATENAISSANCE
lcopposT

ViLLE
TYPEPERMIS
INUMAUTO

La base de données se nomme AUTOECOLE.MBD.

CREER LES TABLES

[image: image2.png]Norn du charmp

Type de données

T [NELEVE
NOMELEVE
PRENOMELEVE
DATENAISSANCE
copposT
VILLE
TYPEPERMIS
NUMAUTO

NumeroAu
Texte

Texte
Data/Hers
Texte

Texte
Numerique
Numérique|

La table ELEVES.

Le nom du champ
Le premier champ de notre future table ELEVES est le champ NELEVE. Tapez ce nom et validez.

Le champs DATENAISSANCE est de Format Date, abrégé.

[image: image3.png]Type o dornées
NuméroAuto
NowaUTo Toxts
|coprosreuto Toxts

VLLEAUTO Text

La table AUTOECOLE.

[image: image4.png]RMIS : TABLE

Nom d champ Type de données
\PEPERY NumeroAu
NOMPERMIS Texte

| |ProcPERMIS Monétaire

La table PERMIS.

LA SAISIE DES DONNEES.

La table ELEVES : Il vous faudra créer un formulaire de votre choix et ajouter l’élève suivant :

GAMBARD DAVID né le 15/03/69 et habitant Lille, TYPEPERMIS = 1, NUMAUTO =3.[image: image5.png]ELEVES : TABLE

NELEVE | NOMELEVE |PRENOMELEV|DATENAISSANCE| CODPOST | VILLE |TYPEPERN NUMAUTO
[ALBaN SERGE 28/01/75 59000 LILLE 0 0
[| 2 BERON DIDIER 15/01/78 62000 ARRAS 0 0
3 DROUTO ALAIN 18/08/74 59300 CAMBRAI 0 0
0 0

\umeéroAuto)

[image: image6.png]ERMIS : TABLE

TYPEPERMIS | NOMPERMIS | PRIXPERMIS |

[| 1A 4 200,00 F
[| 2B 3800,00F
3C 6 100,00 F

0,00 F

La table PERMIS.

La table AUTOECOLE.

[image: image7.png]AUTOECOLE : TABLE

NUMAUTO NOMAUTO CODPOSTAUTO | VILLEAUTO
1 Agence dunord 59000 LILLE
2Agende dusud 59000 LILLE

7 3 Agence du centre | 59220 Denain

F | (NuméroAuto)

COMPLETER LA TABLE ELEVES.

Par une liste de choix, compléter les champs TYPEPERMIS et NUMAUTO.

Le résultat sera le suivant :

[image: image8.png]ELEVES : TABLE

NELEVE | NOMELEVE |[PRENOMELEVDATENAISSANCE| CODPOST | VILLE |[TYPEPERN NUMAUTO |

T AaLBan SERGE 28/01/75 59000 LILLE 1 1
2 BERON DIDIER 15/01/78 62000 ARRAS 1 2
3 DROUTO ALAIN 18/08/74 59300 CAMBRAI 2 2

LES REQUETES.

Dresser les requêtes suivantes :

Afficher toutes les informations de la table ELEVES, AUTOECOLE et PERMIS pour l’agence de LILLE.

Afficher le nom, le prénom, le type de permis de BERON DIDIER.

Afficher tous les permis compris entre 3 100 F et 4 900 F.

Afficher la liste des noms des gens qui ont choisi un permis de catégorie 1.

Afficher les informations signalétiques pour tous les élèves qui ont souscrit un contrat entre 3 800 F et 6 000 F.

1
1

