

Zadania z SQLa (MS SQL Server)

Struktura testowej bazy danych (diagram ERD):


SPIS TYPÓW ZADAŃ

1	Projekcja wyników zapytań (SELECT FROM)	3
2	Sortowanie wyników zapytań (ORDER BY)	3
3	Eliminowanie duplikatów wyników zapytań (DISTINCT)	3
4	Selekcja wyników zapytań (WHERE)	3
5	Warunki złożone (AND, OR, NOT)	3
6	Predykat IN	3
7	Predykat LIKE	4
8	Predykat BETWEEN	4
9	Wartość NULL	4
10	Kolumny wyliczeniowe (COALESCE)	4
11	Złączenia wewnętrzne dwóch tabel	4
12	Złączenia wewnętrzne większej liczby tabel	4
13	Ograniczanie wyników wyszukiwania (TOP)	5
14	Funkcje agregujące bez grupowania	5
15	Podzapytania nieskorelowane z użyciem funkcji agregujących bez grupowania	5
16	Podzapytania nieskorelowane z predykatem IN	5
17	Funkcje agregujące z grupowaniem (GROUP BY)	5
18	Warunki na funkcje agregujące (HAVING)	5
19	Funkcje agregujące i podzapytania	6
20	Modyfikacja danych w bazie danych (UPDATE)	6
21	Usuwanie danych z bazy danych (DELETE)	6
22	Dodawanie danych do bazy danych (INSERT)	6

TREŚCI ZADAŃ

1 Projekcja wyników zapytań (SELECT ... FROM ...)

- 1.1 Wyświetlić zawartość wszystkich kolumn z tabeli pracownik.
- 1.2 Z tabeli pracownik wyświetlić same imiona pracowników.
- 1.3 Wyświetlić zawartość kolumn imię, nazwisko i dział z tabeli pracownik.

2 Sortowanie wyników zapytań (ORDER BY)

- 2.1 Wyświetlić zawartość kolumn imię, nazwisko i pensja z tabeli pracownik. Wynik posortuj malejąco względem pensji .
- 2.2 Wyświetl zawartość kolumn nazwisko i imię z tabeli pracownik. Wynik posortuj rosnąco (leksykograficznie) względem nazwiska i imienia.
- 2.3 Wyświetlić zawartość kolumn nazwisko, dział, stanowisko z tabeli pracownik. Wynik posortuj rosnąco względem działu, a dla tych samych nazw działów malejąco względem stanowiska.

3 Eliminowanie duplikatów wyników zapytań (DISTINCT)

- 3.1 Wyświetlić niepowtarzające się wartości kolumny dział z tabeli pracownik.
- 3.2 Wyświetlić unikatowe wiersze zawierające wartości kolumn dział i stanowisko w tabeli pracownik.
- 3.3 Wyświetlić unikatowe wiersze zawierające wartości kolumn dział i stanowisko w tabeli pracownik. Wynik posortuj malejąco względem działu i stanowiska.

4 Selekcja wyników zapytań (WHERE)

- 4.1 Znajdź pracowników o imieniu Jan. Wyświetl ich imiona i nazwiska.
- 4.2 Wyświetlić imiona i nazwiska pracowników pracujących na stanowisku sprzedawca.
- 4.3 Wyświetlić imiona, nazwiska, pensje pracowników, którzy zarabiają powyżej 1500 zł. Wynik posortuj malejąco względem pensji.

5 Warunki złożone (AND, OR, NOT)

- 5.1 Z tabeli pracownik wyświetlić imiona, nazwiska, działy, stanowiska tych pracowników, którzy pracują w dziale obsługi klienta na stanowisku sprzedawca.
- 5.2 Znaleźć pracowników pracujących w dziale technicznym na stanowisku kierownika lub mechanika. Wyświetl imię, nazwisko, dział, stanowisko.
- 5.3 Znaleźć samochody, które nie są marek fiat i ford.

6 Predykat IN

- 6.1 Znaleźć samochody marek mercedes, seat i opel.
- 6.2 Znajdź pracowników o imionach Anna, Marzena, Alicja. Wyświetl ich imiona nazwiska i daty zatrudnienia.

6.3 Znajdź klientów, którzy nie mieszkają w Warszawie lub we Wrocławiu. Wyświetl ich imiona, nazwiska i miasta zamieszkania.

7 Predykat LIKE

- 7.1 Wyświetlić imiona i nazwiska klientów, których nazwisko zawiera literę K.
- 7.2 Wyświetlić imiona i nazwiska klientów, dla których nazwisko zaczyna się na D, a kończy się na SKI.
- 7.3 Znaleźć imiona i nazwiska klientów, których nazwisko zawiera drugą litere O lub A.

8 Predykat BETWEEN

- 8.1 Z tabeli samochód wyświetlić wiersze, dla których pojemność silnika jest z przedziału [1100,1600].
- 8.2 Znaleźć pracowników, którzy zostali zatrudnieni pomiędzy datami 1997-01-01 a 1997-12-31.
- 8.3 Znaleźć samochody, dla których przebieg jest pomiędzy 10000 a 20000 km lub pomiędzy 30000 a 40000 km.

9 Wartość NULL

- 9.1 Znaleźć pracowników, którzy nie mają określonego dodatku do pensji.
- 9.2 Wyświetlić klientów, którzy posiadają kartę kredytową.
- 9.3 Dla każdego pracownika wyświetl imię, nazwisko i wysokość dodatku. Wartość NULL z kolumny dodatek powinna być wyświetlona jako 0. Wskazówka: Użyj funkcji COALESCE.

10 Kolumny wyliczeniowe (COALESCE)

- 10.1 Wyświetlić imiona, nazwiska pracowników ich pensje i dodatki oraz kolumnę wyliczeniową do_zapłaty, zawierającą sumę pensji i dodatku. Wskazówka: Wartość NULL z kolumny dodatek powinna być liczona jako zero.
- 10.2 Dla każdego pracownika wyświetl imię, nazwisko i wyliczeniową kolumnę nowa_pensja, która będzie miała o 50% większą wartość niż dotychczasowa pensja.
- 10.3 Dla każdego pracownika oblicz ile wynosi 1% zarobków (pensja + dodatek). Wyświetl imię, nazwisko i obliczony 1%. Wyniki posortuj rosnąco względem obliczonego 1%.

11 Złaczenia wewnętrzne dwóch tabel

- 11.1 Wyszukaj samochody, który nie zostały zwrócone. (Data oddania samochodu ma mieć wartość NULL.) Wyświetl identyfikator, markę i typ samochodu oraz jego datę wypożyczenia i oddania.
- 11.2 Wyszukaj klientów, którzy nie zwrócili jeszcze samochodu. . (Data oddania samochodu ma mieć wartość NULL.) Wyświetl imię i nazwisko klienta oraz identyfikator i datę wypożyczenia nie zwróconego jeszcze samochodu. Wynik posortuj rosnąco względem nazwiska i imienia klienta oraz identyfikatorze i dacie wypożyczenia samochodu.
- 11.3 Dla każdego klienta wyszukaj daty i kwoty wpłaconych kaucji. Wyświetl imię i nazwisko klienta oraz datę wpłacenia kaucji (ta sama data co data wypożyczenia samochodu) i jej wysokość (różną od NULL).

12 Złączenia wewnętrzne większej liczby tabel

12.1 Dla każdego klienta. który choć raz wypożyczył samochód, wyszukaj jakie i kiedy wypożyczył samochody. Wyświetl imię i nazwisko klienta oraz markę i typ wypożyczonego samochodu. Wynik posortuj rosnąco po nazwisku i imieniu klienta oraz marce i typie samochodu.

- 12.2 Dla każdej filii wypożyczalni samochodów (tabela miejsce) wyszukaj jakie samochody były wypożyczane. Wyświetl adres filii (ulica i numer) oraz markę i typ wypożyczonego samochodu. Wyniki posortuj rosnąco względem adresu filii, marki i typu damochodu.
- 12.3 Dla każdego wypożyczonego samochodu wyszukaj informację jacy klienci go wypożyczali. Wyświetl identyfikator, markę i typ samochodu oraz imię i nazwisko klienta. Wyniki posortuj po identyfikatorze samochodu oraz nazwisku i imieniu klienta.

13 Ograniczanie wyników wyszukiwania (TOP)

- 13.1 Wyświetl pierwszych pięciu pracowników z alfabetycznej listy (nazwiska i imiona) wszystkich pracowników.
- 13.2 Wyszukaj informację o ostatnim wypożyczeniu klienta, który się nazywa Michal Szykowny.
- 13.3 Znajdź imię i nazwisko klienta, który jako pierwszy wypożyczył samochód.

14 Funkcje agregujące bez grupowania

- 14.1 Znaleźć największą pensję pracownika.
- 14.2 Znaleźć średnią pensję pracownika.
- 14.3 Znaleźć najwcześniejszą datę wyprodukowania samochodu .

15 Podzapytania nieskorelowane z użyciem funkcji agregujących bez grupowania

- 15.1 Wyświetl imiona, nazwiska i pensje pracowników, którzy posiadają najwyższą pensją.
- 15.2 Wyświetl pracowników (imiona, nazwiska, pensje), którzy zarabiają powyżej średniej pensji.
- 15.3 Wyszukaj samochody (marka, typ, data produkcji), które zostały wyprodukowane najwcześniej.

16 Podzapytania nieskorelowane z predykatem IN

- 16.1 Wyświetl wszystkie samochody (marka, typ, data produkcji), które do tej pory nie zostały wypożyczone.
- 16.2 Wyświetl klientów (imię i nazwisko), którzy do tej pory nie wypożyczyli żadnego samochodu. Wynik posortuj rosnąco względem nazwiska i imienia klienta.
- 16.3 Znaleźć pracowników (imię i nazwisko), którzy do tej pory nie wypożyczyli żadnego samochodu klientowi.

17 Funkcje agregujące z grupowaniem (GROUP BY)

- 17.1 Dla każdego klienta wypisz imię, nazwisko i łączną ilość wypożyczeń samochodów (nie zapomnij o zerowej liczbie wypożyczeń). Wynik posortuj malejąco względem ilości wypożyczeń.
- 17.2 Dla każdego samochodu (identyfikator, marka, typ) oblicz ilość wypożyczeń. Wynik posortuj rosnąco względem ilości wypożyczeń.
- 17.3 Dla każdego pracownika oblicz ile wypożyczył samochodów klientom. Wyświetl imię i nazwisko pracownika oraz ilość wypożyczeć. Wynik posortuj malejąco po ilości wypożyczeń.

18 Warunki na funkcje agregujące (HAVING)

18.1 Znajdź klientów, którzy co najmniej 2 razy wypożyczyli samochód. Wypisz dla tych klientów imię, nazwisko i ilość wypożyczeń. Wynik posortuj rosnąco względem imienia i nazwiska.

- 18.2 Znajdź samochody, które były wypożyczone dokładnie dwa razy. Wyświetl identyfikator samochodu, markę, typ i ilość wypożyczeń. Wynik posortuj rosnąco względem marki i typu samochodu.
- 18.3 Znajdź pracowników, którzy klientom wypożyczyli co najwyżej jeden samochód. Wyświetl imiona i nazwiska pracowników razem z ilością wypożyczeń samochodów. Wynik posortuj rosnąco względem ilości wypożyczeń, nazwiska i imienia pracownika.

19 Funkcje agregujące i podzapytania

- 19.1 Znajdź samochód/samochody (id_samochod, marka, typ), który był najczęściej wypożyczany. Wynik posortuj rosnąco (leksykograficznie) względem marki i typu.
- 19.2 Znajdź klienta/klientów (id_klient, imie, nazwisko), którzy najrzadziej wypożyczalisamochody. Wynik posortuj rosnąco względem nazwiska i imienia. Nie uwzględniaj klientów, którzy ani razu nie wypożyczyli samochodu.
- 19.3 Znajdź pracownika/pracowników (id_pracownik, nazwisko, imie), którzy wypożyczył najwięcej samochodów klientom. Wynik posortuj rosnąco (leksykograficznie) względem nazwiska i imienia pracownika.

20 Modyfikacja danych w bazie danych (UPDATE)

- 20.1 Pracownikom, którzy nie mają określonej wysokości dodatku nadaj dodatek w wysokości 50 zł.
- 20.2 Klientowi o identyfikatorze równym 10 zmień imię i nazwisko na Jerzy Nowak.
- 20.3 Podwyższyć o 10% pensję pracownikom, którzy zarabiają poniżej średniej.

21 Usuwanie danych z bazy danych (DELETE)

- 21.1 Usunać klienta o identyfikatorze równym 17.
- 21.2 Usunąć wszystkie informacje o wypożyczeniach dla klienta o identyfikatorze równym 17.
- 21.3 Usunąć klientów, którzy nie wypożyczyli żadnego samochodu.

22 Dodawanie danych do bazy danych (INSERT)

- 22.1 Dodaj do bazy danych klienta o identyfikatorze równym 21: Adam Cichy zamieszkały ul. Korzenna 12, 00-950 Warszawa, tel. 123-454-321.
- 22.2 Dodaj do bazy danych nowy samochód o identyfikatorze równym 19: srebrna skoda octavia o pojemności silnika 1896 cm³ wyprodukowana 1 września 2012 r. i o przebiegu 5 000 km.
- 22.3 Dopisz do bazy danych informację o wypożyczeniu samochodu o identyfikatorze 19 przez klienta o identyfikatorze 21 w dniu 28 października 2012 r. przez pracownika o identyfikatorze 1 w miejscu o identyfikatorze 2. Została pobrana kaucja 4000 zł, a cena za dzień wypożyczenia wynosi 500 zł.

ROZWIĄZANIA ZADAŃ*.1

- 1.1 SELECT * FROM pracownik;
- 2.1 SELECT imie, nazwisko, pensja FROM pracownik ORDER BY pensja DESC;
- 3.1 SELECT DISTINCT dzial FROM pracownik;
- 4.1 SELECT imie, nazwisko FROM pracownik WHERE imie='JAN';
- 5.1 SELECT imie, nazwisko, dział, stanowisko FROM pracownik WHERE dział='OBSLUGA KLIENTA' AND stanowisko='SPRZEDAWCA';
- 6.1 SELECT * FROM samochod WHERE marka IN ('MERCEDES', 'SEAT', 'OPEL');
- 7.1 SELECT imie, nazwisko FROM klient WHERE nazwisko LIKE '%K%';
- 8.1 SELECT * FROM samochod WHERE poj silnika BETWEEN 1100 AND 1600;
- 9.1 SELECT * FROM pracownik WHERE dodatek IS NULL;
- 10.1 SELECT imie, nazwisko, pensja, dodatek, pensja+COALESCE(dodatek,0) AS do zaplaty FROM pracownik;
- 11.1 SELECT s.id_samochod, s.marka, s.typ, w.data_wyp, w.data_odd FROM samochod s INNER JOIN wypozyczenie w ON s.id_samochod=w.id_samochod WHERE w.data_odd IS NULL;
- 12.1 SELECT k.imie, k.nazwisko, s.marka, s.typ
 FROM klient k INNER JOIN wypozyczenie w ON k.id_klient=w.id_klient
 INNER JOIN samochod s ON w.id_samochod=s.id_samochod
 ORDER BY k.nazwisko, k.imie, s.marka, s.typ;
- 13.1 SELECT TOP 5 nazwisko, imie FROM pracownik ORDER BY nazwisko, imie;
- 14.1 SELECT MAX(pensja) FROM pracownik;
- 15.1 SELECT imie, nazwisko, pensja FROM pracownik WHERE pensja=(SELECT MAX(pensja) FROM pracownik);
- 16.1 SELECT marka, typ, data_prod FROM samochod WHERE id_samochod NOT IN (SELECT DISTINCT id_samochod FROM wypozyczenie);
- 17.1 SELECT k.imie, k.nazwisko, COUNT(w.id_klient) AS ilosc_wypozyczen FROM klient k LEFT JOIN wypozyczenie w ON k.id_klient=w.id_klient GROUP BY k.imie, k.nazwisko ORDER BY COUNT(w.id_klient) DESC;
- 18.1 SELECT k.imie, k.nazwisko, COUNT(w.id_klient) AS ilosc_wypozyczen FROM klient k INNER JOIN wypozyczenie w ON k.id_klient=w.id_klient GROUP BY k.imie, k.nazwisko
 HAVING COUNT(w.id_klient)>=2
 ORDER BY nazwisko ASC, imie ASC;
- 19.1 SELECT s.id_samochod, s.marka, s.typ
 FROM samochod s JOIN wypozyczenie w ON s.id_samochod=w.id_samochod

```
GROUP BY s.id_samochod, s.marka, s.typ
HAVING COUNT(w.id_samochod) =
 SELECT TOP 1 COUNT(w.id_samochod) AS ilosc
 FROM wypozyczenie w
 GROUP BY w.id_samochod
 ORDER BY ilosc DESC
)
ORDER BY s.marka ASC, s.typ ASC;
Rozwiązanie z użyciem z T-SQL konstrukcji TOP 1 WITH TIES:
SELECT TOP 1 WITH TIES s.id_samochod, s.marka, s.typ, COUNT(w.id_samochod) AS ilosc_wyp
FROM samochod s JOIN wypozyczenie w ON s.id_samochod=w.id_samochod
GROUP BY s.id samochod, s.marka, s.typ
ORDER BY ilosc_wyp DESC, s.marka ASC, s.typ ASC;
20.1 UPDATE pracownik SET dodatek=50 WHERE dodatek IS NULL;
21.1 DELETE FROM klient WHERE id klient=17;
22.1 INSERT INTO klient (id klient,imie,nazwisko,ulica,numer,kod,miasto,telefon)
VALUES(21,'ADAM','CICHY','KORZENNA','12','00-950','WARSZAWA','123-454-321');
```