

Ejercicios SQL - Vuelta Ciclista

La siguiente base de datos almacena información sobre una vuelta ciclista:

```
Equipo (nomequipo, director)

Ciclista (dorsal, nombre, edad, nomequipo)

Etapa (numetapa, kms, salida, llegada, dorsal)

Puerto (nompuerto, altura, categoría, pendiente, numetapa, dorsal)


Maillot (código, tipo, color, premio)

Lleva (código, numetapa, dorsal)
```


La clave primaria de cada relación está formada por los atributos que aparecen subrayados. La información que contienen las relaciones anteriores se describe a continuación:

- Equipo contiene los datos de los distintos equipos: nombre (nomequipo) y nombre de su director (director).
- Ciclista contiene los datos de los ciclistas que componen los distintos equipos: número del dorsal (dorsal), nombre del ciclista (nombre), edad del ciclista (edad) y nombre del equipo al que pertenece (nomequipo).
- Etapa contiene los datos de las etapas que componen la vuelta ciclista: número de la etapa (numetapa) (las etapas se numeran consecutivamente: 1, 2, ...), kilómetros que tiene la etapa (kms), nombre de la población de donde sale la etapa (salida), nombre de la población donde está la meta de la etapa (llegada) y número del dorsal del ciclista que ha ganado la etapa (dorsal). Los atributos salida y llegada están definidos sobre el mismo dominio.
- Puerto contiene los datos de los puertos de montaña que visita la vuelta ciclista: nombre del puerto (nompuerto), altura máxima del puerto (altura), categoría del puerto: primera, especial, etc. (categoría), porcentaje que indica la pendiente media del puerto (pendiente), número de la etapa donde se sube el puerto (numetapa) y número del dorsal que ha ganado el puerto al pasar en primera posición (dorsal).
- Maillot contiene los datos de los premios que se otorgan mediante los distintos maillots: código del maillot (código), clasificación que premia ese maillot: general, montaña, etc. (tipo), color de la camiseta asociada (color) e importe del premio que corresponde al ciclista que termine la vuelta llevando el maillot (premio).
- Lleva contiene la información sobre qué ciclistas (dorsal) han llevado cada maillot (código) en cada una de las etapas (numetapa).

Las claves ajenas se muestran en los siguientes diagramas referenciales.

Consultas y resultados

1. Obtener el nombre y el equipo de los ciclistas menores de 30 años que hayan ganado alguna etapa.

nombre	nomequipo	
Bo Hamburger	TVM	
Erik Dekker	Wordperfect	
Laurent Jalabert	ONCE	
Mario Cipollini	Mercatone Uno	
Pascal Lino	Amore Vita	
Vladislav Bobrik	Gewiss	

2. Obtener el nombre y el equipo de los ciclistas mayores de 32 años que hayan ganado algún puerto.

nombre	nomequipo
Massimo Podenzana	Navigare
Pedro Delgado	Banesto

3. Obtener los datos de las etapas que pasan por algún puerto de montaña y que tienen salida y llegada en la misma población.

numetapa	kms	salida	llegada	dorsal
18	195	Ávila	Ávila	8

4. Obtener las poblaciones que tienen la meta de alguna etapa, pero desde las que no se realiza ninguna salida.

llegada	
Alicante	
Alto de la Cruz de la Demanda	
Alto del Naranco	
Caceres	
Estación de Cerler	
Lagos de Covadonga	
Madrid	
Sierra Nevada	
Valencia	

5. Obtener el nombre y el equipo de los ciclistas que han ganado alguna etapa llevando el maillot amarillo, mostrando también el número de etapa.

nombre	nomequipo	numetapa
Miguel Induráin	Banesto	1

6. Obtener las poblaciones de salida y de llegada de las etapas donde se encuentran puertos con altura superior a 1300 metros.

salida	llegada
Andorra	Estación de Cerler
Ávila	Ávila
Ávila	Destilerias Dyc
Igualada	ANDorra
Valladolid	Salamanca

7. Obtener el número de las etapas que tienen algún puerto de montaña, indicando cuántos tiene cada una de ellas.

numetapa	numero_puertos
2	1
10	4
11	2
15	1
16	1
18	3
19	2

8. Obtener el nombre y la edad de los ciclistas que han llevado dos o más maillots en una misma etapa.

dorsal	nombre	edad
1	Miguel Induráin	32
26	Mikel Zarrabeitia	27
30	Melchor Mauri	28

9. Obtener el nombre y el equipo de los ciclistas que han llevado algún maillot o que han ganado algún puerto.

nombre	nomequipo
Alessio Di Basco	Amore Vita
Alex Zulle	ONCE
Alfonso Gutiérrez	Artiach
ArmAND de las	Castorama
Bruno Leali	Bresciali-Refin
Claudio	Carrera
Davide Cassani	TVM
Dimitri Konishev	Jolly Club

Eddy Seigneur	Castorama
Gianni Bugno	Gatorade
Giorgio Furlan	Gewiss
Jean Van Poppel	Lotus Festina
Jesus Montoya	Banesto
Laurent Jalabert	ONCE
Marco Saligari	Gewiss
Mario Cipollini	Mercatone Uno
Massimiliano Lelli	Mercatone Uno

Massimo	Navigare
Melchor Mauri	Banesto
Miguel Induráin	Banesto
Mikel Zarrabeitia	Banesto
Pedro Delgado	Banesto
Per Pedersen	Seguros Amaya
Stefano della	Mapei-Clas
Tony Rominger	Mapei-Clas

Total: 25 filas

10. Obtener los números de las etapas que no tienen puertos de montaña.

numetapa	
	1
	3
	4
	5

Total	14	filas

6
7
8
9
12

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

12. Obtener el nombre de los puertos de montaña que tienen una altura superior a la altura media de todos los puertos.

nompuerto		
Arcalis		
Cerler-Circo de Ampriu		
Coll de Ordino		
Cruz de la Demanda		
Navacerrada		
Puerto de la Morcuera		
Sierra Nevada		

13. Obtener las poblaciones de salida y de llegada de las etapas donde se encuentran los puertos con mayor pendiente.

salida	llegada	
Igualada	Andorra	

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

dorsal	nombre
9	Massimo Podenzana
26	Mikel Zarrabeitia

15. Obtener los datos de las etapas cuyos puertos (todos) superan los 1300 metros de altura.

numetapa	kms	salida	llegada	dorsal
2	180	Valladolid	Salamanca	36
11	195	ANDorra	Estación de Cerler	65
19	190	Ávila	Destilerias Dyc	2

16. Obtener la edad del ciclista más joven, la del más veterano y la edad media de los ciclistas que han participado en la vuelta.

menor_edad	mayor_edad	media_edad
23	37	29,89

17. Obtener el nombre del equipo y el director del ciclista que ganó la etapa más larga.

director	nomequipo	
Moreno Argentin	Gewiss	

18. Obtener el dorsal y el nombre de los ciclistas que hayan ganado alguna etapa, mostrando el número de etapas que han ganado.

dorsal	nombre	etapas_ganadas
1	Miguel Induráin	2
2	Pedro Delgado	3
4	Tony Rominger	1
5	Gert-Jan Theunisse	1
8	Jean Van Poppel	1
10	Mario Cipollini	1
12	Alessio Di Basco	2
22	Giorgio Furlan	1

27	Laurent Jalabert	2
35	Erik Dekker	1
36	Gian Matteo Fagnini	1
52	Vladislav Bobrik	1
65	Pascal Lino	1
83	Hernan Buenahora	1
86	Juan Martinez Oliver	1
93	Bo Hamburger	1

Total: 16 filas

19. Obtener el nombre de los ciclistas que pertenecen a un equipo de más de cinco ciclistas y que han ganado alguna etapa, indicando también cuántas etapas han ganado.

dorsal	nombre	num_etapas_ganadas
1	Miguel Induráin	2
2	Pedro Delgado	3
4	Tony Rominger	1
5	Gert-Jan Theunisse	1
10	Mario Cipollini	1

22	Giorgio Furlan	1
36	Gian Matteo Fagnini	1
52	Vladislav Bobrik	1
83	Hernan Buenahora	1
86	Juan Martinez Oliver	1
93	Bo Hamburger	1

Total: 11 filas

20. Nombre y equipo de los ciclistas que han llevado alguna vez el maillot amarillo, indicando durante cuántas etapas lo han llevado.

nombre	nomequipo	Num_veces	
Alex Zulle	ONCE	2	
Melchor Mauri	Banesto	3	
Miguel Induráin	Banesto	10	
Mikel Zarrabeitia	Banesto	2	
Pedro Delgado	Banesto	3	
Tony Rominger	Mapei-Clas	1	

21. Por cada equipo, color de los maillots que han llevado sus ciclistas.

nomequipo	color	
Amore Vita	rosa	
Artiach	rojo	
Artiach	verde	
Banesto	amarillo	
Banesto	blanco y rojo	
Banesto	rojo	
Banesto	rosa	
Banesto	verde	
Bresciali-Refin	rojo	
Carrera	blanco y rojo	
Castorama	estrellas moradas	

Gatorade	blanco y rojo	
Gewiss	rojo	
Gewiss	rosa	
Jolly Club	rojo	
Lotus Festina	rosa	
Mapei-Clas	amarillo	
Mapei-Clas	rojo	
Mercatone Uno	rosa	
ONCE	amarillo	
ONCE	verde	
Seguros Amaya	rosa	
TVM	rojo	

Total: 23 filas

22. Nombre y equipo del ganador de la vuelta (es decir, el que ha lucido el maillot amarillo en la última etapa).

nombre	nomequipo
Miguel Induráin	Banesto

23. Nombre de los equipos que no han llevado el maillot amarillo.

nomequipo	
Amore Vita	
Artiach	
Bresciali-Refin	
Carrera	
Castorama	
Euskadi	
Gatorade	

Gewiss
Jolly Club
Kelme
Lotus Festina
Mercatone Uno
Motorola
Navigare
PDM

Seguros Amaya
Telecom
TVM
Wordperfect

Total: 19 filas

24. Nombre y dorsal de los ciclistas mayores de 30 años que han ganado algún puerto, junto con el número de puertos que han ganado.

dorsal	nombre	edad	numPuertos
1	Miguel Induráin	32	1
2	Pedro Delgado	35	4
9	Massimo Podenzana	34	1
25	Gianni Bugno	32	1

25. Nombre y director de los equipos que, en alguna etapa, sus ciclistas han llevado tres o más maillots.

nomequipo	director	
Banesto	Miguel Echevarria	

26. Nombre de los equipos que sólo tienen ciclistas menores de 28 años.

27. Dorsal y nombre del ciclista que ha llevado el maillot amarillo durante más etapas.

dorsal	nombre
1	Miguel Induráin

Soluciones a las consultas SQL

- 1. Nombre y el equipo de aquellos corredores menores de 30 años que han ganado alguna etapa.
 - Una forma:

```
SELECT DISTINCT nombre, nomequipo
FROM Ciclista C, Etapa E
WHERE edad < 30 AND C.dorsal=E.dorsal;
```

Otra forma:

```
SELECT DISTINCT nombre, nomequipo
FROM Ciclista
WHERE edad < 30 AND dorsal IN ( SELECT DISTINCT dorsal FROM Etapa);
```

- 2. Nombre y equipo de los corredores mayores de 35 años que han ganado algún puerto.
 - Una forma:

```
SELECT DISTINCT nombre, nomequipo
FROM Ciclista C, Puerto P
WHERE C.dorsal=P.dorsal AND edad>32;
```

Otra forma:

```
SELECT DISTINCT nombre, nomequipo
FROM Ciclista
WHERE edad>32 AND dorsal IN (SELECT DISTINCT dorsal FROM Puerto);
```

- 3. Datos de las etapas que pasan por algún puerto de montaña y que tienen salida y llegada en la misma población.
 - Una forma:

```
SELECT DISTINCT E.numetapa, E.kms, E.salida, E.llegada, E.dorsal FROM Etapa E, Puerto P
WHERE E.numetapa = P.numetapa AND E.salida = E.llegada;
```

Otra forma:

```
SELECT *
FROM Etapa
WHERE salida=llegada AND numetapa IN ( SELECT numetapa FROM Puerto );
```

- 4. Poblaciones que tienen la meta de alguna etapa, pero desde las que no se realiza ninguna salida.
 - Con MINUS (válida para Oracle, no para Access ni Base):

```
SELECT llegada FROM Etapa
MINUS
SELECT salida FROM Etapa;
```

Con NOT IN (también es válida con <>ALL):

```
SELECT DISTINCT llegada
FROM Etapa
WHERE llegada NOT IN (SELECT salida FROM Etapa);
```


 Nombre y el equipo de los ciclistas que han ganado alguna etapa llevando el maillot amarillo, mostrando también el número de etapa.

```
SELECT C.nombre, C.nomequipo, E.numetapa
FROM Ciclista C, Etapa E, Lleva LL, Maillot M
WHERE E.dorsal=LL.dorsal AND E.numetapa=LL.numetapa
AND LL.código=M.código AND M.color= 'amarillo' AND E.dorsal=C.dorsal;
```

6. Poblaciones de salida y de llegada de las etapas donde se encuentran puertos con altura superior a 1300 metros.

```
SELECT DISTINCT salida, llegada
FROM Etapa E, Puerto P
WHERE E.numetapa = P.numetapa AND altura>1300;
```

7. Número de las etapas que tienen algún puerto de montaña, indicando cuántos tiene cada una de ellas.

```
SELECT numetapa, COUNT(*) AS numero_puertos FROM Puerto GROUP BY numetapa ;
```

8. Nombre y edad de los ciclistas que han llevado dos o más maillots en una misma etapa.

```
SELECT DISTINCT LL.dorsal, C.nombre, C.edad
FROM Ciclista C, Lleva LL
WHERE C.dorsal=LL.dorsal
GROUP BY LL.numetapa, LL.dorsal, C.nombre, C.edad
HAVING COUNT(*)>=2;
```

- 9. Obtener el nombre y el equipo de los ciclistas que han llevado algún maillot o que han ganado algún puerto.
 - Una forma (para Oracle):

```
SELECT C.nombre, C.nomequipo
FROM Ciclista C, Lleva LL
WHERE C.dorsal=LL.dorsal
UNION
SELECT C.nombre, C.nomequipo
FROM Ciclista C, Puerto P
WHERE C.dorsal=P.dorsal;
```

Y otra forma (para Access y Base):

```
SELECT nombre, nomequipo
FROM Ciclista
WHERE dorsal IN (SELECT dorsal FROM Lleva)
OR dorsal IN (SELECT dorsal FROM Puerto);
```

- 10. Obtener los números de las etapas que no tienen puertos de montaña.
 - Una forma (para Oracle):

```
SELECT numetapa FROM Etapa
MINUS
SELECT numetapa FROM Puerto;
```


Otra forma (para Access y Base):

```
SELECT numetapa
FROM Etapa
WHERE numetapa NOT IN (SELECT numetapa FROM Puerto);
```

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

```
SELECT AVG(C.edad) AS media_edad_ganadores
FROM Ciclista C, Etapa E
WHERE C.dorsal = E.dorsal;
```

12. Obtener el nombre de los puertos de montaña que tienen una altura superior a la altura media de todos los puertos.

```
SELECT nompuerto
FROM Puerto
WHERE altura > ( SELECT AVG(altura) FROM Puerto ) ;
```

- Obtener las poblaciones de salida y de llegada de las etapas donde se encuentran los puertos con mayor pendiente.
 - Una forma:

```
SELECT salida, llegada
FROM Etapa E, Puerto P
WHERE E.numetapa = P.numetapa
AND P.pendiente = ( SELECT MAX(pendiente) FROM Puerto ) ;
```

Otra forma:

```
SELECT DISTINCT E.salida, E.llegada
FROM Etapa E, Puerto P
WHERE E.numetapa = P.numetapa
AND P.pendiente >= ALL( SELECT pendiente FROM Puerto );
```

- 14. Obtener el dorsal y el nombre de los ciclistas que han ganado los puertos de mayor altura.
 - Una forma:

```
SELECT DISTINCT C.dorsal, C.nombre
FROM Ciclista C, Puerto P
WHERE C.dorsal = P.dorsal
AND P.altura = ( SELECT MAX(altura) FROM Puerto);
```

Otra forma:

```
SELECT DISTINCT C.dorsal,C.nombre
FROM Puerto P, Ciclista C
WHERE P.dorsal=C.dorsal
AND P.altura >= ALL(SELECT altura FROM Puerto);
```

- 15. Obtener los datos de las etapas cuyos puertos (todos) superan los 1300 metros de altura.
 - Con la diferencia (para Oracle)::

```
SELECT E.*
FROM Puerto P, Etapa E
WHERE P.numetapa=E.numetapa AND P.altura>1300
```


MINUS
SELECT E.*
FROM Puerto P, Etapa E
WHERE P.numetapa=E.numetapa AND P.altura<=1300;

Con el NOT IN (para Access y Base):

SELECT DISTINCT E.*
FROM Puerto P, Etapa E
WHERE P.numetapa=E.numetapa AND P.altura>1300
AND E.numetapa NOT IN (SELECT numetapa FROM Puerto
WHERE altura<=1300);

 Obtener la edad del ciclista más joven, la del más veterano y la media de edad de los ciclistas que han participado en la vuelta.

SELECT MIN(edad) AS menor_edad, MAX(edad) AS mayor_edad, AVG(edad) AS media_edad FROM Ciclista;

- 17. Obtener el nombre del equipo y el director del ciclista que ha ganado la etapa más larga.
 - Una forma:

SELECT director, Q.nomequipo
FROM Etapa E, Ciclista C, Equipo Q
WHERE E.dorsal = C.dorsal AND C.nomequipo = Q.nomequipo
AND kms = (SELECT MAX(kms) FROM Etapa);

Y otra forma:

SELECT **TOP(1)** director, Q.nomequipo FROM Etapa E, Ciclista C, Equipo Q WHERE E.dorsal = C.dorsal AND C.nomequipo = Q.nomequipo **ORDER BY** kms **DESC**; (La cláusula **TOP** especifica que sólo se devolverá el primer conjunto de filas del resultado de la consulta.TOP(1) mostrará la primera fila, TOP(10) mostrará las 10 primeras filas)

18. Obtener el dorsal y el nombre de los ciclistas que hayan ganado alguna etapa, mostrando también el número de etapas que han ganado.

> SELECT E.dorsal, C.nombre, COUNT(E.dorsal) AS etapas_ganadas FROM Etapa E, Ciclista C WHERE C.dorsal=E.dorsal GROUP BY E.dorsal, C.nombre;

19. Obtener el nombre de los ciclistas que pertenecen a un equipo de más de cinco ciclistas y que han ganado alguna etapa, indicando también cuántas etapas han ganado.

SELECT C.dorsal , C.nombre, COUNT(*) AS num_etapas_ganadas
FROM Ciclista C, Etapa E
WHERE C.dorsal=E.dorsal
AND C.nomequipo IN (SELECT nomequipo
FROM Ciclista
GROUP BY nomequipo
HAVING COUNT(*)>5)
GROUP BY C.dorsal, C.nombre ;

 Nombre y equipo de los ciclistas que han llevado alguna vez el maillot amarillo, indicando durante cuántas etapas lo han llevado.

SELECT DISTINCT C.nombre, C.nomequipo, COUNT (*) AS Num_veces FROM Ciclista C, Lleva L, Maillot M WHERE C.dorsal=L.dorsal AND L.código=M.código AND color= 'amarillo' GROUP BY C.nombre, C.nomequipo;

21. Por cada equipo, color de los maillots que han llevado sus ciclistas.

SELECT nomequipo, color FROM Maillot M, Lleva L, Ciclista C WHERE M.código=L.código AND L.dorsal=C.dorsal GROUP BY nomequipo,color;

22. Nombre y equipo del ganador de la vuelta (es decir, el que ha lucido el maillot amarillo en la última etapa).

SELECT C.nombre, C.nomequipo
FROM Ciclista AS C, Lleva AS L, Maillot AS M
WHERE C.dorsal = L.dorsal AND M.código = L.código AND color='amarillo'
AND L.numetapa = (SELECT MAX(numetapa) FROM Etapa);

23. Nombre de los equipos que no han llevado el maillot amarillo.

SELECT DISTINCT nomequipo
FROM Equipo
WHERE nomequipo NOT IN (SELECT DISTINCT nomequipo
FROM Ciclista C, Lleva L, Maillot M
WHERE C.dorsal=L.dorsal AND L.código=M.código
AND color='amarillo');

24. Nombre y dorsal de los ciclistas mayores de 30 años que han ganado algún puerto, junto con el número de puertos que han ganado.

SELECT C.dorsal, nombre, edad, COUNT(*) AS numPuertos FROM Ciclista AS C, Puerto AS P WHERE C.dorsal=P.dorsal AND edad>30 GROUP BY C.dorsal, nombre, edad;

25. Nombre y director de los equipos que, en alguna etapa, sus ciclistas han llevado tres o más maillots.

SELECT DISTINCT E.nomequipo, E.director FROM Ciclista AS C, Equipo AS E, Lleva AS L WHERE C.dorsal=L.dorsal AND C.nomequipo=E.nomequipo GROUP BY L.numetapa, E.nomequipo, E.director HAVING COUNT(*)>=3;

26. Nombre de los equipos que sólo tienen ciclistas menores de 28 años.

SELECT nomequipo
FROM Equipo
WHERE nomequipo IN (SELECT nomequipo FROM Ciclista WHERE edad <28)
AND nomequipo NOT IN (SELECT nomequipo FROM Ciclista WHERE edad>=28);

- 27. Dorsal y nombre del ciclista que ha llevado el maillot amarillo durante más etapas.
 - Con ALL:

SELECT C.dorsal, C.nombre
FROM Ciclista AS C, Lleva AS L, Maillot AS M
WHERE C.dorsal=L.dorsal AND M.código=L.código AND M.color='amarillo'
GROUP BY C.dorsal, C.nombre
HAVING COUNT(*) >= ALL (SELECT COUNT(*) AS veces
FROM Lleva LL, Maillot MA
WHERE LL.código = MA.código AND MA.color='amarillo'
GROUP BY LL.dorsal);

Con TOP :

SELECT **TOP(1)** dorsal, nombre FROM Ciclista AS C, Lleva AS L, Maillot AS M WHERE C.dorsal=L.dorsal AND M.código=L.código AND M.color='amarillo' GROUP BY C.dorsal, C.nombre ORDER BY COUNT(*) DESC;