```
/*
 SOLUCIONES EJERCICIOS DML. LAS CONSULTAS DE RESUMEN
* /
USE GestionSimples;
--1. ¿Cuál es la cuota media y las ventas medias de los empleados?
SELECT AVG(cuota) AS [Cuota media], AVG(ventas) AS [Ventas medias]
FROM empleados;
-- 1.2
SELECT AVG(cuota) AS [Cuota media], ROUND(AVG(ventas),2) AS [Ventas medias]
FROM empleados;
--2 ¿De media, cuánto superávit obtienen los empleados, considerando superávit la
diferencia entre lo vendido y su cuota?
SELECT AVG(ventas-cuota) AS [Superávit medio]
FROM empleados;
--3. ¿Cuál es el total de cuotas y total de ventas de todos los empleados?
SELECT SUM(cuota) AS [Total cuotas], SUM(ventas) AS [Total ventas]
FROM empleados;
--4. ¿Cuántas oficinas tenemos en Valencia?
SELECT COUNT(*) AS Valencianas
FROM oficinas
WHERE ciudad = 'Valencia';
--5. ¿Cuántas oficinas tienen empleados?
SELECT COUNT(DISTINCT oficina) AS [Oficinas con empleados]
FROM empleados;
-- Si no incluimos DISTINCT obtenemos el nº de valores no nulos que tenemos en la
columna oficina es decir nº de empleados asignados a una oficina.
--6. ¿Cuántos empleados superan su cuota (tienen superávit positivo)?
SELECT count(*) AS [Empleados buenos]
FROM empleados
WHERE ventas > cuota ;
--7. ¿Cuántas oficinas tienen empleados que superan su cuota (tienen superávit
positivo)?
SELECT count(DISTINCT oficina) AS [Oficinas buenas]
FROM empleados
WHERE ventas > cuota ;
--8.¿ Cuál es el importe total de los pedidos realizados por el empleado Luis
Antonio?
SELECT SUM(importe) AS [Importe vendido]
FROM pedidos INNER JOIN empleados ON rep = numemp
WHERE nombre = 'Luis Antonio';
```

```
-- Hay que tener en cuenta que hemos utilizado para seleccionar un campo que admite
duplicados (nombre) por lo que si tenemos dos empleados Luis Antonio sus pedidos se
agruparán.
--9. Hallar el precio medio de los productos del fabricante aci.
SELECT AVG(precio) AS [precio medio]
FROM productos
WHERE idfab = 'aci';
--9.2 Repetir la consulta para el fabricante Bic.
SELECT AVG(precio) AS [precio medio]
FROM productos
WHERE idfab = 'bic';
--10. Calcular el importe medio de los pedidos realizados por el cliente 2103.
SELECT AVG(importe) AS [importe medio]
FROM pedidos
WHERE clie = 2103;
--11. ¿Entre qué cuotas se mueven los empleados?
SELECT MIN(cuota) AS [Cuota mínima], MAX(cuota) AS [Cuota máxima]
FROM empleados;
--12. Hallar en qué fecha se realizó el primer pedido.
SELECT CONVERT(CHAR(10), MIN(fechapedido), 103) AS [Primer pedido]
FROM pedidos;
--13. Hallar el mejor superávit de todos los empleados.
SELECT MAX(ventas - cuota) AS [Mejor superavit]
FROM empleados;
--14. Hallar cuántos pedidos hay de más de 250 euros.
SELECT COUNT(*) AS [Superiores a 250]
FROM pedidos
WHERE importe > 250;
--15. ¿Cuántos títulos de empleados se usan?
SELECT COUNT(DISTINCT titulo) AS [Cuántos títulos]
FROM empleados;
--16. ¿Cuántas oficinas tienen empleados cuyas ventas superan el objetivo de su
oficina?
SELECT COUNT(DISTINCT empleados.oficina) AS Cuántas
FROM empleados INNER JOIN oficinas ON empleados.oficina = oficinas.oficina
WHERE empleados.ventas > objetivo;
--17. Hallar el importe medio de pedidos realizados por cada empleado.
```

```
SELECT rep, AVG(importe) AS [Importe medio]
FROM pedidos
GROUP BY rep;
--18. Repetir la consulta pero para que también salgan los empleados que no han
vendido nada.
SELECT numemp, AVG(importe) AS [Importe medio]
FROM pedidos RIGHT JOIN empleados ON rep = numemp
GROUP BY numemp;
--19. ¿ Cuál es en cada una de las oficinas, el rango de cuotas asignadas a sus
vendedores?
SELECT oficinas.oficina, MIN(cuota) AS [Cuota mínima], MAX(cuota) AS [Cuota máxima]
FROM oficinas LEFT JOIN empleados ON empleados.oficina = oficinas.oficina
GROUP BY oficinas.oficina;
--20. Listar cuántos empleados están asignados a cada oficina, incluso las que no
tienen.
SELECT oficinas.oficina, COUNT(numemp) AS Empleados
FROM oficinas LEFT JOIN empleados ON empleados.oficina = oficinas.oficina
GROUP BY oficinas.oficina;
--21. Listar cuántos clientes son atendidos por cada empleado (el cliente ha
realizado un pedido con él).
SELECT rep, COUNT(DISTINCT clie) AS [Clientes atendidos]
FROM pedidos
GROUP BY rep;
--22. De cada vendedor (todos) queremos saber su nombre y el importe total vendido.
SELECT numemp, nombre, SUM(importe) AS [Importe vendido]
FROM empleados LEFT JOIN pedidos ON numemp = rep
GROUP BY numemp, nombre;
--22.2 Rectificar la consulta para que no aparezca la palabra NULL
SELECT numemp, nombre, ISNULL(SUM(importe),0) AS [Importe vendido]
FROM empleados LEFT JOIN pedidos ON numemp = rep
GROUP BY numemp, nombre;
--23 Para cada empleado cuyos pedidos suman más de 300 euros, hallar el importe
medio vendido.
SELECT rep, AVG(importe) AS [Importe medio]
FROM pedidos
GROUP BY rep
HAVING SUM(importe) > 300;
--23.2. Rectifica la consulta para que aparezca también el nombre del empleado.
SELECT rep, nombre, AVG(importe) AS [Importe medio]
FROM empleados INNER JOIN pedidos ON numemp = rep
GROUP BY rep, nombre
```

```
HAVING SUM(importe) > 300;
--24. Por cada oficina con 2 o más personas, calcula la cuota total y las ventas
totales de todos los empleados que trabajan en la oficina, de la oficina queremos
el número y la ciudad.
SELECT oficinas.oficina, ciudad, SUM(cuota) AS [Cuota total], SUM(empleados.ventas)
AS ventas
FROM empleados INNER JOIN oficinas ON empleados.oficina = oficinas.oficina
GROUP BY oficinas.oficina, ciudad
HAVING\ COUNT(*) > = 2;
--25. De cada empleado, obtener el importe vendido a cada cliente.
SELECT rep, clie AS Cliente, SUM(importe) AS [Importe vendido]
FROM pedidos
GROUP BY rep, clie;
--26. Repetir la consulta anterior pero ahora deben aparecer también los empleados
que no han vendido nada.
SELECT numemp, clie, SUM(importe) AS [Importe vendido]
FROM empleados LEFT JOIN pedidos ON numemp = rep
GROUP BY numemp, clie
ORDER BY numemp, clie;
--27. Repetir la consulta pero ahora debe aparecer también el total de cuánto ha
vendido cada empleado.
SELECT numemp, clie, SUM(importe) AS [Importe vendido]
FROM empleados LEFT JOIN pedidos ON numemp = rep
GROUP BY numemp, clie WITH ROLLUP
ORDER BY numemp, clie;
--27.2. En los resultados anteriores no se distinguen bien las líneas que
corresponden a totales. ...
SELECT numemp, clie, SUM(importe) AS [Importe vendido], GROUPING(clie) AS [Agrupa
clie], GROUPING(numemp) AS [Agrupa numemp]
FROM empleados LEFT JOIN pedidos ON numemp = rep
GROUP BY numemp, clie WITH ROLLUP
ORDER BY numemp, clie;
--27.3 Ahora modifica la consulta para que las filas de totales aparezcan más
claras:
SELECT numemp, clie, SUM(importe) AS [Importe vendido], CASE GROUPING(clie) WHEN 0
THEN ' ' WHEN 1 THEN 'Total empleado' END AS [Agrupa clie], CASE GROUPING(numemp)
WHEN 0 THEN ' ' ELSE 'Total Final' END AS [Agrupa numemp]
FROM empleados LEFT JOIN pedidos ON numemp = rep
GROUP BY numemp, clie WITH ROLLUP
ORDER BY numemp, clie;
--27.4 Ahora queremos colocar las columnas Agrupa delante de las demás columnas:
SELECT CASE GROUPING(numemp) WHEN 0 THEN ' ' ELSE 'Total Final' END AS [Agrupa
numemp], CASE GROUPING(clie) WHEN 0 THEN ' ' WHEN 1 THEN 'Total empleado' END AS
[Agrupa clie], numemp, clie, SUM(importe) AS [Importe vendido]
```

```
FROM empleados LEFT JOIN pedidos ON numemp = rep
GROUP BY numemp, clie WITH ROLLUP
ORDER BY numemp, clie;
--27.5 Ahora queremos que "Total empleado" aparezca en la columna clie:
SELECT CASE GROUPING(numemp) WHEN 0 THEN ' ' ELSE 'Total Final' END AS [Agrupa
numemp], numemp, CASE GROUPING(clie) WHEN 0 THEN CONVERT(CHAR(4), clie) WHEN 1 THEN
'Total empleado' END AS [Clie], SUM(importe) AS [Importe vendido]
FROM empleados LEFT JOIN pedidos ON numemp = rep
GROUP BY numemp, clie WITH ROLLUP
ORDER BY numemp, clie;
--27.6 El empleado 104 (y otros) no ha vendido a nadie y por sale en la columna clie
la palabra NULL, queremos que en estos casos no aparezca nada (se deje en blanco).
SELECT CASE GROUPING(numemp) WHEN 0 THEN ' ' ELSE 'Total Final' END AS [Agrupa
numemp], numemp, CASE WHEN GROUPING(clie) = 1 THEN 'Total empleado' WHEN clie IS
NULL THEN ' ' ELSE CONVERT(CHAR(4), clie) END AS [Clie], ISNULL(SUM(importe), 0) AS
[Importe vendido]
FROM empleados LEFT JOIN pedidos ON numemp = rep
GROUP BY numemp, clie WITH ROLLUP
ORDER BY numemp, clie;
--27.7 Lo rematamos para que el resultado quede así:
SELECT CASE GROUPING(numemp) WHEN 0 THEN ' ' ELSE 'Total Final' END AS [ ],
ISNULL(CONVERT(CHAR(3), numemp), '... ') AS [numemp], CASE WHEN GROUPING(clie) = 1 AND
GROUPING(numemp) = 0 THEN 'Total empleado' WHEN GROUPING(clie) = 1 AND
GROUPING(numemp) = 1 THEN '...' WHEN clie IS NULL THEN ' ' ELSE
CONVERT(CHAR(4), clie) END AS [Clie], ISNULL(SUM(importe), 0) AS [Importe vendido]
FROM empleados LEFT JOIN pedidos ON numemp = rep
GROUP BY numemp, clie WITH ROLLUP
ORDER BY numemp, clie;
```