Practica 4

Se dispone de las siguientes tablas con los siguientes datos. **TABLA CICLISTA**

=	Ⅲ ciclista : Tabla						
		dorsal	nombre	edad	nomeq		
▶	+	1	Miguel Indurain	21	Banesto		
	+	2	Pedro Delgado	29	Banesto		
	+	3	Alex Zulle	20	Navigare		
	+	4	Alessio Di Basco	30	TVM		
	+	5	Armand	17	Amore Vita		
	+	8	Jean Van Poppel	24	Bresciali-Refin		
	+	9	Maximo Podel	17	Telecom		
	+	10	Mario Cipollini	31	Carrera		
	+	11	Eddy Seigneur	20	Amore Vita		
	+	12	Alessio Di Basco	34	Bresciali-Refin		
	+	13	Gianni Bugno	24	Gatorade		
	+	15	Jesús Montoya	25	Amore Vita		
	+	16	Dimitri Konishev	27	Amore Vita		
	+	17	Bruno Lealli	30	Amore Vita		
	+	20	Alfonso Gutiérrez	27	Navigare		
	+	22	Giorgio Furlan	22	Kelme		
	+	26	Mikel Zarrabeitia	30	Carrera		
	+	27	Laurent Jalabert	22	Banesto		
	+	30	Melchor Mauri	26	Mapei-Clas		
	+	31	Per Pedersen	33	Banesto		
	+	32	Tony Rominger	31	Kelme		
	+	33	Stefenao della Sveitia	26	Amore Vita		
	+	34	Claudio Chiapucci	23	Amore Vita		
	+	35	Gian Mateo Faluca	34	TVM		

TABLA EQUIPO

■ equipo : Tabla						
		descripción				
▶	+	Amore Vita	Ricardo Padacci			
	+	Banesto	Miguel Echevarría			
	+	Bresciali-Refin	Pietro Armani			
	+	Carrera	Luigi Petroni			
	+	Gatorade	Gian Luca Pacceli			
	+	Kelme	Álvaro Pino			
	+	Mapei-Clas	Juan Fernández			
	+	Navigare	Lorenzo Sciacci			
	+	Telecom	Morgan Reikcard			
	+	TVM	Steevens Henk			

TABLA LLEVAR

III llevar : Tabla						
	dorsal	netapa	código			
Þ	1	3	MGE			
	1	4	MGE			
	2	2	MGE			
	3	1	MGE			
	3	1	MMV			
	3	4	MRE			
	4	1	MMO			
	5	2	MMO			

TABLA ETAPA

■ etapa: Tabla						
		netapa	km	salida	llegada	dorsal
F	+	1	35	Valladolid	Ávila	1
	+	2	70	Salamanca	Zamora	2
	+	3	150	Zamora	Almendralejo	1
	+	4	330	Córdoba	Granada	1
	+	5	150	Granada	Almería	3

TABLA PUERTO

=	■ puerto : Tabla							
	nompuerto	altura	categoría	pendiente	netapa	dorsal		
Þ	p1	2489	1	34	2	3		
	p2	2789	1	44	4	3		
	Puerto F	2500	E	17	4	2		
	Puerto fff	2500	E	17	4	2		
	Puerto nuevo1	2500	а	17	4	1		
	Puerto otro	2500	E	17	4	1		
	Puerto1	2500	E	23	1	2		

TABLA MAILLOT

III	■ maillot : Tabla						
		código	tipo	color	premio		
▶	+	MGE	General	Amarillo	1000000		
	+	MMO	Montaña	Blanco y rojo	500000		
	+	MMS	Más sufrido	Estrellitas rojas	400000		
	+	MMV	Metas volantes	Rojo	400000		
	+	MRE	Regularidad	Verde	300000		
	+	MSE	Sprint especial	Rosa	300000		

Las relaciones que hay entre las tablas son las siguientes.


```
createtable ciclista (
dorsalint,
nombrevarchar (50),
edadint,
nomequarchar(20));
createtable equipo (
nomequarchar (20),
directorvarchar(50));
createtable llevar(
dorsalint,
netapaint,
codigovarchar(3));
createtable etapa (
netapaint,
 km
 int,
salidavarchar(20),
llegadavarchar(20),
dorsalint);
createtable puerto(
nompuertovarchar(20),
alturaint,
categoriavarchar(1),
pendienteint,
netapaint,
dorsalint);
create table maillot(
codigovarchar(3),
tipovarchar(20),
colorvarchar(20),
premioint);
insert into ciclista values(1,'Miguel Indurain',21,'Banesto');
insert into ciclista values(2,'Pedro Delgado',29,'Banesto');
insert into ciclista values(3,'Alex Zulle',20,'Navigare');
insert into ciclista values (4, 'Alessio Di Basco', 30, 'TVM');
insert into ciclista values(5,'Armand',17,'Amore Vita');
insert into ciclista values (8, 'Jean Van Poppel', 24, 'Bresciali-Refin');
insert into ciclista values(9,'Maximo Podel',17,'Telecom');
insert into ciclista values(10, 'Mario Cipollini', 31, 'Carrera');
insert into ciclista values(11, 'Eddy Seigneur', 20, 'Amore Vita');
insert into ciclista values (12, 'Alessio Di Basco', 34, 'Bresciali-
Refin');
insert into ciclista values(13, 'Gianni Bugno', 24, 'Gatorade');
insert into ciclista values(15, 'JesÃ's Montoya', 25, 'Amore Vita');
insert into ciclista values(16,'Dimitri Konishev',27,'Amore Vita');
insert into ciclista values(17, 'Bruno Lealli', 30, 'Amore Vita');
insert into ciclista values(20, 'Alfonso Gutiérrez', 27, 'Navigare');
insert into ciclista values(22, 'Giorgio Furlan', 22, 'Kelme');
insert into ciclista values(26, 'Mikel Zarrabeitia', 30, 'Carrera');
insert into ciclista values(27, 'Laurent Jalabert', 22, 'Banesto');
insert into ciclista values(30,'Melchor Mauri',26,'Mapei-Clas');
insert into ciclista values(31,'Per Pedersen',33,'Banesto');
insert into ciclista values(32,'Tony Rominger',31,'Kelme');
```


```
insert into ciclista values (33, 'Stefenao della Sveitia', 26, 'Amore
insert into ciclista values(34,'Clauido Chiapucci',23,'Amore Vita');
insert into ciclista values(35, 'Gian Mateo Faluca', 34, 'TVM');
insert into equipo values('Amore Vita', 'RicardoPadacci');
insert into equipo values ('Banesto', 'Miguel EchevarrÃa');
insert into equipo values('Bresciali-Refin','Pietro Armani');
insert into equipo values('Carrera','LuigiPetroni');
insert into equipo values('Gatorade', 'Gian Luca Pacceli');
insert into equipo values('Kelme','Ã□lvaroPino');
insert into equipo values('Mapei-Clas','Juan FernÃ;ndez');
insert into equipo values('Navigare','Lorenzo Sciacci');
insert into equipo values('Telecom','MorganReikacrd');
insert into equipo values('TVM','SteevensHenk');
insert into llevar values(1,3,'MGE');
insert into llevar values(1,4,'MGE');
insert into llevar values(2,2,'MGE');
insert into llevar values(3,1,'MGE');
insert into llevar values(3,1,'MMV');
insert into llevar values(3,4,'MRE');
insert into llevar values(4,1,'MMO');
insert into etapa values(1,35,'Valladolid','Ã\(\text{Vila',1}\);
insertinto etapa values(2,70,'Salamanca','Zamora',2);
insertinto etapa values(3,150,'Zamora','Almendralejo',1);
insertinto etapa values (4,330,'CÃ3rdoba','Granada',1);
insertinto etapa values (5,150, 'Granada', 'AlmerÃa', 3);
insertinto puerto values('p1',2489,'1',34,2,3);
insertinto puerto values('p2',2789,'1',44,4,3);
insertinto puerto values('Puerto F',2500,'E',17,4,2);
insertinto puerto values('Puerto fff', 2500, 'E', 17, 4, 2);
insertinto puerto values('Puerto nuevo1',2500,'a',17,4,1);
insertinto puerto values('Puerto otro',2500,'E',17,4,1);
insert into puerto values('Puerto1',2500,'E',23,1,2);
insert into maillot values('MGE', 'General', 'Amarillo', 1000000);
insert into maillot values('MMO', 'Montaña', 'Blanco y rojo', 500000);
insert into maillot values('MMS','MÃ;s sufrido','Estrellitas
rojas',400000);
insert into maillot values('MMV','Metas volantes','Rojo',400000);
insert into maillot values('MRE','Regularidad','Verde',300000);
insert into maillot values('MSE', 'Sprint especial', 'Rosa', 300000);
```

Realiza las siguientes consultas en SQL:

1. Obtener el código, el tipo, el color y el premio de todos los maillots que hay.

2. Obtener el dorsal y el nombre de los ciclistas cuya edad sea menor o igual que 25 años.

3. Obtener el nombre y la altura de todos los puertos de categoría 'E' (Especial).

4. Obtener el valor del atributo netapa de aquellas etapas con salida y llegada en la misma ciudad.

5. ¿Cuántos ciclistas hay?

6. ¿Cuántos ciclistas hay con edad superior a 25 años?

7. ¿Cuántos equipos hay?

8. Obtener la media de edad de los ciclistas.

9. Obtener la altura mínima y máxima de los puertos de montaña.

10. Obtener el nombre de cada ciclista junto con el nombre del equipo al que pertenece

11. Obtener el nombre de los ciclistas que sean de Banesto.

12. ¿Cuántos ciclistas pertenecen al equipo Amore Vita?

13. Edad media de los ciclistas del equipo TVM.

14. Nombre de los ciclistas que pertenezcan al mismo equipo que Miguel Indurain

15. Nombre de los ciclistas que han ganado alguna etapa.

16. Nombre de los ciclistas que han llevado el maillot General.

17. Obtener el nombre del ciclista más joven

18. Obtener el número de ciclistas de cada equipo.

19. Obtener el nombre de los equipos que tengan más de 5 ciclistas.

20. Obtener el número de puertos que ha ganado cada ciclista.

21. Obtener el nombre de los ciclistas que han ganado más de un puerto.

22. Obtener el nombre y el director de los equipos a los que pertenezca algún ciclista mayor de <u>33 años.</u>

23. Nombre de los ciclistas que no pertenezcan a Kelme

24. Nombre de los ciclistas que no hayan ganado ninguna etapa.

25. Nombre de los ciclistas que no hayan ganado ningún puerto de montaña.

26. Nombre de los ciclistas que hayan ganado más de un puerto de montaña.

27. ¿Qué ciclistas han llevado el mismo maillot que Miguel Indurain?

28. De cada equipo obtener la edad media, la máxima edad y la mínima edad.

29. Nombre de aquellos ciclistas que tengan una edad entre 25 y 30 años y que

no pertenezcan a los equipos Kelme y Banesto.

30. Nombre de los ciclistas que han ganado la etapa que comienza en Zamora.

31. Obtén el nombre y la categoría de los puertos ganados por ciclistas del equipo 'Banesto'.

32. Obtener el nombre de cada puerto indicando el número (netapa) y los kilómetros de la etapa en la que se encuentra <u>el puerto</u>.

33. Obtener el nombre de los ciclistas con el color de cada maillot que hayan llevado.

34. Obtener pares de nombre de ciclista y número de etapa tal que ese ciclista haya ganado esa etapa habiendo llevado el maillot de color amarillo al menos una vez.

35. Obtener el valor del atributo netapa de las etapas que no comienzan en la misma ciudad en que acabó la anterior etapa.

36. Obtener el valor del atributo netapa y la ciudad de salida de aquellas etapas que no tengan puertos de montaña.

37. Obtener la edad media de los ciclistas que han ganado alguna etapa.

38. Selecciona el nombre de los puertos con una altura superior a la altura media de todos los puertos.

39. Obtener el nombre de la ciudad de salida y de llegada de las etapas donde estén los puertos con mayor pendiente.

40. Obtener el dorsal y el nombre de los ciclistas que han ganado los puertos de mayor altura.

41. Obtener el nombre del ciclista más joven que ha ganado al menos una etapa.

42. Obtener el valor del atributo netapa de aquellas etapas tales que todos los puertos que están en ellas tienen más de 700 metros de altura.

43. Obtener el nombre y el director de los equipos tales que todos sus ciclistas son mayores de 20 años.

44. Obtener el dorsal y el nombre de los ciclistas tales que todas las etapas que han ganado tienen más de 170 km (es decir que sólo han ganado etapas de

más de 170 km)

45. Obtener el nombre de los ciclistas que han ganado todos los puertos de una etapa y además han ganado esa misma etapa.

select nombre from ciclistas c where c.dorsal in (select dorsal ganador from etapas e where dorsalganador = all (select dorsalganador from puertos p where numetapa=e.numero) and dorsalganador in (select dorsalganador from puertos p where numetapa=e.numero);

46. Obtener el nombre de los equipos tales que todos sus corredores han llevado algún maillot o han ganado algún puerto.

Ejercicios de SQL. Consultas más complejas (IV). Pág. 6

- 47. Obtener el código y el color de aquellos maillots que sólo han sido llevados por ciclistas de un mismo equipo.
- 48. Obtener el nombre de aquellos equipos tal que sus ciclistas sólo hayan ganado puertos de 1ª categoría.
- 49. Obtener el valor del atributo netapa de aquellas etapas que tienen puertos de montaña indicando cuántos tiene.
- 50. Obtener el nombre de todos los equipos indicando cuántos ciclistas tiene cada uno.
- 51. Obtener el director y el nombre de los equipos que tengan más de 3 ciclistas y cuya edad media sea igual o inferior a 30 años.
- 52. Obtener el nombre de los ciclistas que pertenezcan a un equipo que tenga más de cinco corredores y que hayan ganado alguna etapa indicando cuántas etapas ha ganado.
- 53. Obtener el nombre de los equipos y la edad media de sus ciclistas de aquellos equipos que tengan la media de edad máxima de todos los equipos.
- 54. Obtener el director de los equipos cuyos ciclistas han llevado más días maillots de cualquier tipo.
- 55. Obtener el código y el color del maillot que ha sido llevado por algún ciclista que no ha ganado ninguna etapa.

- 56. Obtener el valor del atributo netapa, la ciudad de salida y la ciudad de llegada de las etapas de más de 190 km y que tengan por lo menos dos puertos.
- 57. Obtener el dorsal y el nombre de los ciclistas que no han llevado todos los maillots que ha llevado el ciclista de dorsal 2.
- 58. Obtener el dorsal y el nombre de los ciclistas que han llevado al menos un maillot de los que ha llevado el ciclista de dorsal 2.
- 59. Obtener el dorsal y el nombre de los ciclistas que no han llevado ningún maillot de los que ha llevado el ciclista de dorsal 2.
- 60. Obtener el dorsal y nombre de los ciclistas que han llevado exactamente los mismos maillots que ha llevado el ciclista de dorsal 1.
- 61. Obtener el dorsal y el nombre del ciclista que ha llevado durante más kilómetros un mismo maillot e indicar también el color de dicho maillot.
- 62. Obtener el dorsal y el nombre de los ciclistas que han llevado dos tipos de maillot menos de los que ha llevado el ciclista de dorsal 3. Ejercicios de SQL. Consultas más complejas (IV). Pág. 7
- 63. Obtener el valor del atributo netapa y los km de las etapas que tienen puertos de montaña.