ENUNCIADO

A continuación se presentan una serie de ejercicios de consulta sobre la BBDD formada por las tablas de PROVEEDORES, COMPONENTES, ARTICULOS y ENVIOS:

TABLA PROVEEDORES

TABLA COMPONENTES

TABLA ARTICULOS

🙀 🗽 SQL Todas las Filas Recuperadas: 7			
∜T#	↑ TNOMBRE		
T1	CLASIFICADORA	MADRID	
T2	PERFORADORA	MALAGA	
T3	LECTORA	CACERES	
T4	CONSOLA	CACERES	
T5	MEZCLADORA	SEVILLA	
T6	TERMINAL	BARCELONA	
T7	CINTA	SEVILLA	

TABLA ENVIOS

C6 T4 **PROVEEDORES** .- Representa los datos de proveedores de componentes para la fabricación de artículos y su ciudad de residencia.

COMPONENTES.- Indica la información de piezas utilizadas en la fabricación de diferentes artículos, indicándose el lugar de fabricación de dichos componentes.

ARTICULOS.- Información sobre los diferentes artículos que se fabrican y el lugar de montaje del mismo.

ENVIOS.- Suministros realizados por los diferentes proveedores de determinadas cantidades de componentes asignadas para la elaboración del artículo correspondiente.

CREACIÓN TABLAS

```
CREATE TABLE PROVEEDORES (
 p# varchar2(2) not null,
 pnombre varchar2(30) not null,
 categoria number(2) not null,
 ciudad varchar2(20) not null);
 alter table PROVEEDORES add constraints pk p# primary key(p#);
 9
 insert into PROVEEDORES values ('P1', 'CARLOS', 20, 'SEVILLA');
10
 insert into PROVEEDORES values ('P2','JUAN',10,'MADRID');
 insert into PROVEEDORES values ('P3','JOSE',30,'SEVILLA');
insert into PROVEEDORES values ('P4','INMA',20,'SEVILLA');
11
 insert into PROVEEDORES values ('P5','EVA',30,'CACERES');
14
 SELECT * FROM PROVEEDORES;
16
 CREATE TABLE COMPONENTES (
 c# varchar2(2) not null,
19
 cnombre varchar2(3) not null,
 color varchar2(10) not null,
 peso number(2),
 ciudad varchar2(20) not null);
23
24
 alter table COMPONENTES add constraints pk c# primary key(c#);
25
26
 insert into COMPONENTES values ('C1','X3A','ROJO',12,'SEVILLA');
 insert into COMPONENTES values ('C2','B85','VERDE',17,'MADRID');
insert into COMPONENTES values ('C3','C4B','A2UL',17,'MALAGA');
27
 insert into COMPONENTES values ('C4','C4B','ROJO',14,'SEVILLA');
insert into COMPONENTES values ('C5','VT8','AZUL',12,'MADRID');
insert into COMPONENTES values ('C6','C30','ROJO',19,'SEVILLA');
30
31
32
 SELECT * FROM COMPONENTES;
33
34
35
 Ecreate table ARTICULOS (
36
 t# varchar2(2) not null,
 tnombre varchar2(15) not null,
38
 ciudad varchar(20) not null);
39
40
 alter table ARTICULOS add constraints pk t# primary key(t#);
41
42
 insert into ARTICULOS values ('T1','CLASIFICADORA','MADRID');
 insert into ARTICULOS values ('T2', 'PERFORADORA', 'MALAGA');
insert into ARTICULOS values ('T3', 'LECTORA', 'CACERES');
43
44
 insert into ARTICULOS values ('T4','CONSOLA','CACERES');
insert into ARTICULOS values ('T5','MEZCLADORA','SEVILLA');
insert into ARTICULOS values ('T6','TERMINAL','BARCELONA');
insert into ARTICULOS values ('T7','CINTA','SEVILLA');
45
46
47
48
49
 SELECT * FROM ARTICULOS;
50
51
52
 ECREATE TABLE ENVIOS(
 p# varchar2(2) not null,
 c# varchar2(2) not null,
 t# varchar2(2) not null,
55
 cantidad number(3));
56
57
 alter table ENVIOS add constraints pk pct# primary key(p#,c#,t#);
59
 alter table ENVIOS add constraints fk_p# foreign key(p#) references PROVEEDORES(P#);
 alter table ENVIOS add constraints fk_c# foreign key(c#) references COMPONENTES(c#);
62
 alter table ENVIOS add constraints fk_t# foreign key(t#) references ARTICULOS(t#);
63
 insert into ENVIOS values ('Pl', 'Cl', 'Tl', 200);
64
 insert into ENVIOS values ('Pl','Cl','T4',700);
 insert into ENVIOS values ('P2','C3','T1',400);
66
 insert into ENVIOS values ('P2','C3','T2',200);
insert into ENVIOS values ('P2','C3','T3',200);
insert into ENVIOS values ('P2','C3','T4',500);
67
68
69
 insert into ENVIOS values ('P2','C3','T5',600);
 insert into ENVIOS values ('P2','C3','T6',400);
72
 insert into ENVIOS values ('P2','C3','T7',800);
 insert into ENVIOS values ('P2','C5','T2',100);
insert into ENVIOS values ('P3','C3','T1',200);
74
 insert into ENVIOS values ('P3','C4','T2',500);
75
76
 insert into ENVIOS values ('P4','C6','T3',300);
 insert into ENVIOS values ('P4','C6','T7',300);
 insert into ENVIOS values ('P5','C2','T2',200);
insert into ENVIOS values ('P5','C2','T4',100);
80
 insert into ENVIOS values ('P5','C5','T4',500);
 insert into ENVIOS values ('P5','C5','T7',100);
82
 insert into ENVIOS values ('P5','C6','T2',200);
83
 insert into ENVIOS values ('P5','C1','T4',100);
 insert into ENVIOS values ('P5','C3','T4',200);
84
 insert into ENVIOS values ('P5','C4','T4',800);
 insert into ENVIOS values ('P5','C5','T5',400);
 insert into ENVIOS values ('P5','C6','T4',500);
88
 SELECT * FROM ENVIOS:
89
```

CONSULTAS PROPUESTAS

- 1. Obtener todos los detalles de todos los artículos de CACERES.
- 2. Obtener todos los valores de P# para los proveedores que abastecen el artículo T1.
- 3. Obtener la lista de pares de atributos (COLOR, CIUDAD) de la tabla componentes eliminando los pares duplicados.
- **4.** Obtener de la tabla de artículos los valores de T# y CIUDAD donde el nombre de la ciudad acaba en D o contiene al menos una E.
- 5. Obtener los valores de P# para los proveedores que suministran para el artículo T1 el componente C1.
- 6. Obtener los valores de TNOMBRE en orden alfabético para los artículos abastecidos por el proveedor P1.
- 7. Obtener los valores de C# para los componentes suministrados para cualquier artículo de MADRID.
- **8.** Obtener todos los valores de C# de los componentes tales que ningún otro componente tenga un valor de peso inferior.
- 9. Obtener los valores de P# para los proveedores que suministren los artículos T1 y T2.
- **10.** Obtener los valores de P# para los proveedores que suministran para un artículo de SEVILLA o MADRID un componente ROJO.
- **11.** Obtener, mediante subconsultas, los valores de C# para los componentes suministrados para algún artículo de SEVILLA por un proveedor de SEVILLA.
- **12.** Obtener los valores de T# para los artículos que usan al menos un componente que se puede obtener con el proveedor P1.
- **13.** Obtener todas las ternas (CIUDAD, C#, CIUDAD) tales que un proveedor de la primera ciudad suministre el componente especificado para un artículo montado en la segunda ciudad.
- 14. Repetir el ejercicio anterior pero sin recuperar las ternas en los que los dos valores de ciudad sean los mismos.
- **15.** Obtener el número de suministros, el de artículos distintos suministrados y la cantidad total de artículos suministrados por el proveedor P2.
- **16.** Para cada artículo y componente suministrado obtener los valores de C#, T# y la cantidad total correspondiente.
- **17.** Obtener los valores de T# de los artículos abastecidos al menos por un proveedor que no viva en MADRID y que no esté en la misma ciudad en la que se monta el artículo.
- **18.** Obtener los valores de P# para los proveedores que suministran al menos un componente suministrado al menos por un proveedor que suministra al menos un componente ROJO.
- **19.** Obtener los identificadores de artículos, T#, para los que se ha suministrado algún componente del que se haya suministrado una media superior a 320 artículos.
- **20.** Seleccionar los identificadores de proveedores que hayan realizado algún envío con Cantidad mayor que la media de los envíos realizados para el componente a que corresponda dicho envío.
- 21. Seleccionar los identificadores de componentes suministrados para el artículo 'T2' por el proveedor 'P2'.
- 22. Seleccionar todos los datos de los envíos realizados de componentes cuyo color no sea 'ROJO'.
- 23. Seleccionar los identificadores de componentes que se suministren para los artículos 'T1' y 'T2'.
- **24.** Seleccionar el identificador de proveedor y el número de envíos de componentes de color 'ROJO' llevados a cabo por cada proveedor.
- 25. Seleccionar los colores de componentes suministrados por el proveedor 'P1'.
- **26.** Seleccionar los datos de envío y nombre de ciudad de aquellos envíos que cumplan que el artículo, proveedor y componente son de la misma ciudad.
- 27. Seleccionar los nombres de los componentes que son suministrados en una cantidad total superior a 500.
- **28.** Seleccionar los identificadores de proveedores que residan en Sevilla y no suministren más de dos artículos distintos.
- **29.** Seleccionar los identificadores de artículos para los cuales todos sus componentes se fabrican en una misma ciudad.
- **30.** Seleccionar los identificadores de artículos para los que se provean envíos de todos los componentes existentes en la base de datos.
- 31. Seleccionar los códigos de proveedor y articulo que suministran al menos dos componentes de color 'ROJO'

SOLUCIÓN CONSULTAS

1. Obtener todos los detalles de todos los artículos de CACERES.

2. Obtener todos los valores de P# para los proveedores que abastecen el artículo T1.

SELECT DISTINCT p#

FROM envios

WHERE t#='T1';

P2

P3

3. Obtener la lista de pares de atributos (COLOR, CIUDAD) de la tabla componentes eliminando los pares duplicados.

SELECT DISTINCT color , ciudad FROM componentes;

4. Obtener de la tabla de artículos los valores de T# y CIUDAD donde el nombre de la ciudad acaba en D o contiene

al menos una E.

5. Obtener los valores de P# para los proveedores que suministran para el artículo T1 el componente C1.

SELECT p#

FROM envios

WHERE t#='T1' AND c#='C1';

P#

P1

6. Obtener los valores de TNOMBRE en orden alfabético para los artículos abastecidos por el proveedor P1.

SELECT tnombre
FROM articulos a, envios e
WHERE e.p#='P1' AND e.t#=a.t#
ORDER BY tnombre;

-- también:

SELECT tnombre
FROM articulos NATURAL JOIN envios
WHERE p#='P1'
ORDER BY tnombre;

7. Obtener los valores de C# para los componentes suministrados para cualquier artículo de MADRID.

FROM envios
WHERE t# IN (SELECT t#
FROM articulos

🙀 🗽 SQL | Todas las Filas Recuperadas: 2

WHERE ciudad='MADRID');

8. Obtener todos los valores de C# de los componentes tales que ningún otro componente tenga un valor

de peso inferior.

SELECT c# FROM componentes

WHERE peso = (SELECT MIN(peso)

FROM componentes);

9. Obtener los valores de P# para los proveedores que suministren los artículos T1 y T2.

∜ C#

C1

C5

SELECT p#
FROM envios
WHERE t#='T1'
INTERSECT

INTERSECT
SELECT p#
FROM envios
WHERE t#='T2';

10. Obtener los valores de P# para los proveedores que suministran para un artículo de SEVILLA o MADRID un componente ROJO.

SELECT p#

FROM envios e, componentes c, articulos a WHERE e.c#=c.c# AND e.t#=a.t# AND c.color='ROJO' AND a.ciudad IN('SEVILLA', 'MADRID');

-- también:

SELECT p#

FROM componentes c JOIN (envios e NATURAL JOIN articulos a) ON c.c#=e.c# WHERE c.color='ROJO' AND a.ciudad IN('SEVILLA', 'MADRID');

11. Obtener, mediante subconsultas, los valores de C# para los componentes suministrados para algún articulo de SEVILLA por un proveedor de SEVILLA.

SELECT c#

FROM envios

WHERE t# IN (SELECT t#

FROM articulos

WHERE ciudad='SEVILLA')

AND p# IN (SELECT p#

FROM proveedores

WHERE ciudad='SEVILLA');

12. Obtener los valores de T# para los artículos que usan al menos un componente que se puede obtener con el proveedor P1.

SELECT DISTINCT t#
FROM envios
WHERE c# IN (SELECT DISTINCT c#
FROM envios
WHERE p#='P1');

13. Obtener todas las ternas (CIUDAD, C#, CIUDAD) tales que un proveedor de la primera ciudad suministre el componente especificado para un artículo montado en la segunda ciudad.

SELECT p.ciudad ,e.c#, a.ciudad FROM envios e, proveedores p , articulos a WHERE e.p#=p.p# AND e.t#=a.t#;

-- también:

SELECT p.ciudad ,e.c#, a.ciudad
FROM proveedores p JOIN (envios e NATURAL
JOIN articulos a) ON p.p#=e.p#;

14. Repetir el ejercicio anterior pero sin recuperar las ternas en los que los dos valores de ciudad sean los mismos.

SELECT p.ciudad ,c#, a.ciudad
FROM envios e, proveedores p , articulos a
WHERE e.p#=p.p# AND
e.t#=a.t# AND
p.ciudad <> a.ciudad;

-- también:

SELECT p.ciudad ,e.c#, a.ciudad
FROM proveedores p JOIN (envios e NATURAL JOIN articulos a) ON p.p#=e.p# and p.ciudad <>a.ciudad;

15. Obtener el número de suministros, el de artículos distintos suministrados y la cantidad total de artículos suministrados por el proveedor P2.

SELECT COUNT(*) AS "Número de Suministros",
COUNT (DISTINCT t#) AS "Artículos Suministrados",
SUM(cantidad) AS "Total Artículos Suministrados"

16. Para cada artículo y componente suministrado obtener los valores de C#, T# y la cantidad total correspondiente.

SELECT c#,t#, SUM(cantidad) AS "Total" FROM envios GROUP BY c#,t#;

17. Obtener los valores de T# de los artículos abastecidos al menos por un proveedor que no viva en MADRID y que no esté en la misma ciudad en la que se monta el artículo.

SELECT DISTINCT e.t#
FROM envios e,articulos a
WHERE e.t# = a.t# AND EXISTS
(SELECT *
FROM proveedores p
WHERE p.ciudad!= a.ciudad AND
p.p# = e.p# AND
p.ciudad!='MADRID');

18. Obtener los valores de P# para los proveedores que suministran al menos un componente suministrado al menos por un proveedor que suministra al menos un componente ROJO.

SELECT distinct p#

FROM envios

WHERE c# IN

(SELECT c#

FROM envios

WHERE p# IN

(SELECT p#

FROM envios NATURAL JOIN componentes

WHERE color='ROJO'));

19. Obtener los identificadores de artículos, T#, para los que se ha suministrado algún componente del que se haya suministrado una media superior a 320 artículos.

SELECT DISTINCT t#

FROM envios

WHERE c# IN (SELECT c#

FROM envios

GROUP BY c#

HAVING AVG(cantidad) > 320);

SQL | Todas las Filas Recuperadas:

T1

T4

T2

T3

T5

T6

20. Seleccionar los identificadores de proveedores que hayan realizado algún envío con Cantidad mayor que la media de los envíos realizados para el componente a que corresponda dicho envío.

SELECT distinct p#
FROM envios a
WHERE cantidad > (SELECT AVG(cantidad)
FROM envios b
WHERE b.c#=a.c#);

21. Seleccionar los identificadores de componentes suministrados para el articulo 'T2' por el proveedor 'P2'.

SELECT c# FROM envios WHERE t# = 'T2' AND p# = 'P2';

22. Seleccionar todos los datos de los envíos realizados de componentes cuyo color no sea 'ROJO'.

SELECT e.*

FROM envios e, componentes c

WHERE e.c# = c.c# AND color <> 'ROJO';

23. Seleccionar los identificadores de componentes que se suministren para los artículos 'T1' y 'T2'.

SELECT c#
FROM envios
WHERE t# ='T1'
INTERSECT
SELECT c#
FROM envios
WHERE t# ='T2';

24. Seleccionar el identificador de proveedor y el número de envíos de componentes de color 'ROJO' llevados a cabo por cada proveedor.

SELECT p#, count(*) A
FROM envios
WHERE c# IN (SELECT c#
FROM componentes
WHERE color = 'ROJO')
GROUP BY p#;

25. Seleccionar los colores de componentes suministrados por el proveedor 'P1'.

SELECT DISTINCT color
FROM componentes
WHERE c# IN (SELECT DISTINCT c#
FROM envios
WHERE p# = 'P1');

26. Seleccionar los datos de envío y nombre de ciudad de aquellos envíos que cumplan que el artículo, proveedor y componente son de la misma ciudad.

SELECT e.*, c.ciudad
FROM envios e, componentes c,
articulos a, proveedores p
WHERE e.t# = a.t# AND e.c# = c.c# AND
e.p# = p.p# AND p.ciudad=c.ciudad AND
p.ciudad = a.ciudad;

27. Seleccionar los nombres de los componentes que son suministrados en una cantidad total superior a 500.

SELECT DISTINCT cnombre
FROM componentes
WHERE c# IN (SELECT c#
FROM envios
GROUP BY c#
HAVING SUM(cantidad)> 500);

28. Seleccionar los identificadores de proveedores que residan en Sevilla y no suministren más de dos artículos distintos.

(SELECT p#
FROM proveedores
WHERE ciudad='SEVILLA')
MINUS
(SELECT p#
FROM envios
GROUP BY p#
HAVING COUNT(DISTINCT t#) > 2);

29. Seleccionar los identificadores de artículos para los cuales todos sus componentes se fabrican en una misma ciudad.

SELECT t#
FROM envios e,componentes c
WHERE e.c# = c.c#
GROUP BY t#
HAVING COUNT(DISTINCT ciudad) = 1;

-- también:

SELECT t#
FROM envios NATURAL JOIN componentes
GROUP BY t#
HAVING COUNT(DISTINCT ciudad) = 1;

30. Seleccionar los identificadores de artículos para los que se provean envíos de todos los componentes existentes en la base de datos.

SELECT t#

FROM Envios

GROUP BY t#

HAVING COUNT(DISTINCT c#) = (SELECT COUNT(*)

FROM Componentes);

31. Seleccionar los códigos de proveedor y artículo que suministran al menos dos componentes de color 'ROJO'

SELECT p#, t#
FROM envios e,componentes c
WHERE e.c# = c.c# AND c.color='ROJO'
GROUP BY p#, t#
HAVING COUNT (*) > 1;

-- también:

SELECT p#, t#
FROM envios NATURAL JOIN componentes
WHERE color='ROJO'
GROUP BY p#, t#
HAVING COUNT (*) > 1;