/*PRIMER PROBLEMA*/

```
//ı- Elimine las tablas y créelas nuevamente
drop table inscriptos;
drop table cursos;
drop table socios;
drop table profesores;
create table socios(
documento char(8) not null,
nombre varchar2(40),
domicilio varchar2(30),
primary key (documento)
);
create table profesores(
documento char(8) not null,
nombre varchar2(40),
domicilio varchar2(30),
primary key (documento)
);
create table cursos(
numero number(2),
deporte varchar2(20),
dia varchar2(15),
documentoprofesor char(8),
```

```
constraint CK_inscriptos_dia
check (dia in('lunes', 'martes', 'miercoles', 'jueves', 'viernes', 'sabado')),
constraint FK_documentoprofesor
foreign key (documentoprofesor)
references profesores (documento),
primary key (numero)
);
create table inscriptos(
documentosocio char(8) not null,
numero number(2) not null,
matricula char(1),
constraint CK_inscriptos_matricula check (matricula in('s','n')),
constraint FK_documentosocio
foreign key (documentosocio)
references socios(documento),
constraint FK_numerocurso
foreign key (numero)
references cursos(numero),
primary key (documentosocio, numero)
);
//2- Ingrese algunos registros para todas las tablas
insert into socios values('30000000', 'Fabian Fuentes', 'Caseros 987');
insert into socios values('31111111','Gaston Garcia','Guemes 65');
insert into socios values('32222222','Hector Huerta','Sucre 534');
insert into socios values('3333333','Ines Irala','Bulnes 345');
```

```
insert into profesores values('22222222','Ana Acosta','Avellaneda 231');
insert into profesores values('23333333','Carlos Caseres','Colon 245');
insert into profesores values('24444444','Daniel Duarte','Sarmiento 987');
insert into profesores values('2555555', 'Esteban Lopez', 'Sucre 1204');
insert into cursos values(1, 'tenis', 'lunes', '22222222');
insert into cursos values(2, 'tenis', 'martes', '22222222');
insert into cursos values(3, 'natacion', 'miercoles', '22222222');
insert into cursos values(4, 'natacion', 'jueves', '23333333');
insert into cursos values(5, 'natacion', 'viernes', '23333333');
insert into cursos values(6, 'futbol', 'sabado', '24444444');
insert into cursos values(7,'futbol','lunes','24444444');
insert into cursos values(8, 'basquet', 'martes', '24444444');
insert into inscriptos values('30000000',1,'s');
insert into inscriptos values('30000000',3,'n');
insert into inscriptos values('30000000',6,null);
insert into inscriptos values('31111111',1,'s');
insert into inscriptos values('3111111',4,'s');
insert into inscriptos values('32222222',8,'s');
//3- Elimine la vista "vista_club"
drop view vista_club;
//4- Cree una vista en la que aparezca el nombre del socio, el deporte, el día, el
nombre del profesor y el estado de la matrícula (deben incluirse los socios que no
están inscriptos en ningún deporte, los cursos para los cuales no hay inscriptos y
los profesores que no tienen designado deporte también)
CREATE VIEW vista_club AS
```

```
s.nombre AS socio_nombre,
 c.deporte AS deporte,
 c.dia AS dia,
 p.nombre AS profesor_nombre,
 i.matricula AS matricula
FROM
 socios s
 LEFT JOIN inscriptos i ON s.documento = i.documentosocio
 FULL JOIN cursos c ON i.numero = c.numero
 FULL JOIN profesores p ON c.documentoprofesor = p.documento;
//5- Muestre la información contenida en la vista (11 registros)
SELECT * FROM vista_club;
//6- Realice una consulta a la vista donde muestre la cantidad de socios inscriptos
en cada deporte (agrupe por deporte y día) ordenados por cantidad
SELECT deporte, dia, COUNT(socio_nombre) AS cantidad
FROM vista_club
WHERE socio_nombre IS NOT NULL
GROUP BY deporte, dia
ORDER BY cantidad;
//7- Muestre (consultando la vista) los cursos (deporte y día) para los cuales no
hay inscriptos (3 registros)
SELECT deporte, dia
FROM vista_club
WHERE socio_nombre IS NULL AND deporte IS NOT NULL;
```

SELECT

//8- Muestre los nombres de los socios que no se han inscripto en ningún curso (consultando la vista) (1 registro)

SELECT socio_nombre

FROM vista club

WHERE deporte IS NULL AND socio_nombre IS NOT NULL;

//9- Muestre (consultando la vista) los profesores que no tienen asignado ningún deporte aún (1 registro)

SELECT profesor_nombre

FROM vista_club

WHERE deporte IS NULL AND profesor_nombre IS NOT NULL;

//10- Muestre (consultando la vista) el nombre de los socios que deben matrículas (1 registro)

SELECT DISTINCT socio_nombre

FROM vista_club

WHERE matricula = 'n' OR matricula IS NULL;

//11- Consulte la vista y muestre los nombres de los profesores y los días en que asisten al club para dictar sus clases (9 registros)

SELECT profesor_nombre, dia

FROM vista_club

WHERE profesor_nombre IS NOT NULL AND dia IS NOT NULL;

//12- Muestre la misma información anterior pero ordenada por día

SELECT profesor_nombre, dia

FROM vista club

WHERE profesor_nombre IS NOT NULL AND dia IS NOT NULL

ORDER BY

```
CASE dia
 WHEN 'lunes' THEN 1
 WHEN 'martes' THEN 2
 WHEN 'miercoles' THEN 3
 WHEN 'jueves' THEN 4
 WHEN 'viernes' THEN 5
 WHEN 'sabado' THEN 6
 WHEN 'domingo' THEN 7
  END;
//13- Muestre todos los socios que son compañeros en tenis los lunes (2 registros)
SELECT socio nombre
FROM vista_club
WHERE deporte = 'tenis' AND dia = 'lunes' AND socio_nombre IS NOT NULL;
//14- Intente crear una vista denominada "vista_inscriptos" que muestre la
cantidad de inscriptos por curso, incluyendo el número del curso, el nombre del
deporte y el día
CREATE VIEW vista_inscriptos AS
SELECT c.numero, c.deporte, c.dia, COUNT(i.documentosocio) AS cantidad
FROM cursos c
LEFT JOIN inscriptos i ON c.numero = i.numero
GROUP BY c.numero, c.deporte, c.dia;
//15- Elimine la vista "vista_inscriptos" y créela para que muestre la cantidad de
inscriptos por curso, incluyendo el número del curso, el nombre del deporte y el
día
DROP VIEW vista_inscriptos;
```

CREATE VIEW vista_inscriptos AS

SELECT c.numero, c.deporte, c.dia, COUNT(i.documentosocio) AS cantidad

FROM cursos c

LEFT JOIN inscriptos i ON c.numero = i.numero

GROUP BY c.numero, c.deporte, c.dia;

//16- Consulte la vista (9 registros)

SELECT * FROM vista_inscriptos;

/*SEGUNDO PROBLEMA*/

```
//ı- Elimine las tabla "inscriptos", "socios" y "cursos"
drop table inscriptos;
drop table socios;
drop table cursos;
//2- Cree las tablas
create table socios(
documento char(8) not null,
nombre varchar2(40),
domicilio varchar2(30),
constraint PK_socios_documento
primary key (documento)
);
create table cursos(
numero number(2),
deporte varchar2(20),
dia varchar2(15),
constraint CK_inscriptos_dia check (dia
in('lunes', 'martes', 'miercoles', 'jueves', 'viernes', 'sabado')),
profesor varchar2(20),
constraint PK_cursos_numero
primary key (numero)
);
create table inscriptos(
```

```
numero number(2) not null,
matricula char(1),
constraint PK_inscriptos_documento_numero
primary key (documentosocio, numero),
constraint FK_inscriptos_documento
foreign key (documentosocio)
references socios(documento),
constraint FK_inscriptos_numero
foreign key (numero)
references cursos(numero)
);
//3- Ingrese algunos registros para todas las tablas
insert into socios values('30000000', 'Fabian Fuentes', 'Caseros 987');
insert into socios values('31111111','Gaston Garcia','Guemes 65');
insert into socios values('32222222','Hector Huerta','Sucre 534');
insert into socios values('33333333','Ines Irala','Bulnes 345');
insert into cursos values(1,'tenis','lunes','Ana Acosta');
insert into cursos values(2,'tenis','martes','Ana Acosta');
insert into cursos values(3, 'natacion', 'miercoles', 'Ana Acosta');
insert into cursos values(4, 'natacion', 'jueves', 'Carlos Caseres');
insert into cursos values(5,'futbol','sabado','Pedro Perez');
insert into cursos values(6, 'futbol', 'lunes', 'Pedro Perez');
insert into cursos values(7,'basquet','viernes','Pedro Perez');
insert into inscriptos values('30000000',1,'s');
```

documentosocio char(8) not null,

```
insert into inscriptos values('30000000',3,'n');
insert into inscriptos values('30000000',6,null);
insert into inscriptos values('31111111',1,'s');
insert into inscriptos values('3111111',4,'s');
insert into inscriptos values('32222222',1,'s');
insert into inscriptos values('32222222',7,'s');
//4- Realice un join para mostrar todos los datos de todas las tablas, sin repetirlos
(7 registros)
SELECT s.*, c.*, i.*
FROM socios s
INNER JOIN inscriptos i ON s.documento = i.documentosocio
INNER JOIN cursos c ON i.numero = c.numero;
//5- Elimine la vista "vista_cursos"
DROP VIEW vista_cursos;
//6- Cree la vista "vista_cursos" que muestre el número, deporte y día de todos los
cursos.
CREATE VIEW vista_cursos AS
SELECT numero, deporte, dia
FROM cursos;
//¬- Consulte la vista ordenada por deporte (¬ registros)
SELECT * FROM vista cursos ORDER BY deporte;
//8- Ingrese un registro mediante la vista "vista_cursos" y vea si afectó a "cursos"
INSERT INTO vista_cursos (numero, deporte, dia) VALUES (8, 'golf', 'lunes');
// Verificar tabla cursos:
```

```
SELECT * FROM cursos;
//o- Actualice un registro sobre la vista y vea si afectó a la tabla "cursos"
UPDATE vista_cursos SET dia = 'martes' WHERE numero = 1;
// Verificar cambios en cursos:
SELECT * FROM cursos;
//10- Elimine un registro de la vista para el cual no haya inscriptos y vea si afectó a
"cursos"
UPDATE vista_cursos SET dia = 'martes' WHERE numero = 1;
// Verificar cambios en cursos:
SELECT * FROM cursos:
//11- Intente eliminar un registro de la vista para el cual haya inscriptos
DELETE FROM vista_cursos WHERE numero = 1; // Error por FK
//12- Elimine la vista "vista_inscriptos" y créela para que muestre el documento y
nombre del socio, el numero de curso, el deporte y día de los cursos en los cuales
está inscripto
DROP VIEW vista_inscriptos;
CREATE VIEW vista_inscriptos AS
SELECT s.documento, s.nombre, i.numero, c.deporte, c.dia
FROM socios s
JOIN inscriptos i ON s.documento = i.documentosocio
JOIN cursos c ON i.numero = c.numero;
//13- Intente ingresar un registro en la vista:
insert into vista_inscriptos values('32222222','Hector Huerta',6,'futbol','lunes');
//No lo permite porque la modificación afecta a más de una tabla base.
```

```
//14- Intente actualizar el documento de un socio (no lo permite)

UPDATE vista_inscriptos SET documento = '99999999' WHERE documento = '32222222';

//15- Elimine un registro mediante la vista

DELETE FROM vista_inscriptos

WHERE documento = '322222222' AND numero = 7;

//16- Verifique que el registro se ha eliminado de "inscriptos"

SELECT * FROM inscriptos;
```

/*TERCER PROBLEMA*/

```
//ı- Eliminamos la tabla y la creamos
drop table empleados;
create table empleados(
documento char(8),
nombre varchar2(20),
apellido varchar2(20),
sueldo number(6,2),
cantidadhijos number(2,0),
fechaingreso date,
primary key(documento)
);
//2- Ingrese algunos registros
insert into empleados values('22222222','Juan','Perez',200,2,'10/10/1980');
insert into empleados values('22333333','Luis','Lopez',250,0,'01/02/1990');
insert into empleados values('22444444','Marta','Perez',350,1,'02/05/1995');
insert into empleados values('2255555', 'Susana', 'Garcia', 400, 2, '15/12/2018');
insert into empleados values('22666666', Jose Maria', 'Morales', 500, 3, '25/08/2015');
//3- Cree (o reemplace) el procedimiento almacenado llamado
"pa_aumentarsueldo" que aumente los sueldos inferiores al promedio en un 20%
CREATE OR REPLACE PROCEDURE pa_aumentarsueldo AS v_promedio
NUMBER;
BEGIN
 -- Calcular promedio de sueldos
```

```
SELECT AVG(sueldo) INTO v_promedio FROM empleados;
```

```
-- Aumentar sueldos inferiores al promedio en 20%
 UPDATE empleados
 SET sueldo = sueldo * 1.20
 WHERE sueldo < v_promedio;
 COMMIT;
END pa_aumentarsueldo;
/*4- Ejecute el procedimiento creado anteriormente*/
EXECUTE pa_aumentarsueldo;
//5- Verifique que los sueldos han aumentado
SELECT * FROM empleados;
//6- Ejecute el procedimiento nuevamente
EXECUTE pa_aumentarsueldo;
//7- Verifique que los sueldos han aumentado
SELECT * FROM empleados;
//8- Elimine la tabla "empleados_antiguos"
DROP TABLE empleados_antiguos PURGE;
//9- Cree la tabla "empleados_antiguos"
CREATE TABLE empleados_antiguos(
 documento CHAR(8),
```

```
nombre VARCHAR2(40)
);
//10- Cree (o reemplace) un procedimiento almacenado que ingrese en la tabla
"empleados_antiguos" el documento, nombre y apellido (concatenados) de todos
los empleados de la tabla "empleados" que ingresaron a la empresa hace más de 10
años
CREATE OR REPLACE PROCEDURE pa_cargar_antiguos AS
BEGIN
 INSERT INTO empleados_antiguos (documento, nombre)
 SELECT documento, nombre || ' ' || apellido
 FROM empleados
 WHERE fechaingreso < ADD_MONTHS(SYSDATE, -120); -- 10 años = 120 meses
 COMMIT;
END pa_cargar_antiguos;
//11- Ejecute el procedimiento creado anteriormente
EXECUTE pa_cargar_antiguos;
//12- Verifique que la tabla "empleados_antiguos" ahora tiene registros (3
registros)
SELECT * FROM empleados_antiguos;
```

/*CUARTO PROBLEMA*/

```
//ı- Elimine la tabla y créela con la siguiente estructura
drop table pacientes;
create table pacientes(
documento char(8),
nombre varchar2(30),
edad number(2),
sexo char(1)
);
//2- Ingrese los siguientes registros
insert into pacientes values('11111111','Acosta Ana',40,'f');
insert into pacientes values('2222222','Bustos Betina',35,'f');
insert into pacientes values('33333333','Caseres Carlos',18,'m');
insert into pacientes values('4444444','Dominguez Diego',6,'m');
insert into pacientes values('1555555','Fuentes Fabiana',55,'f');
insert into pacientes values('26666666','Gomez Gaston',38,'m');
insert into pacientes values('37777777','Irala Ines',16,'f');
insert into pacientes values('3888888','Juarez Julieta',17,'f');
insert into pacientes values('40000000','Lopez Lucas',3,'m');
//3- Realice una función que reciba la edad del paciente y retorne la cadena
"menor" o "mayor" según sea menor a 18 años o no
CREATE OR REPLACE FUNCTION f_edad_tipo(p_edad IN NUMBER)
RETURN VARCHAR2
```

```
BEGIN
 IF p_edad < 18 THEN
  RETURN 'menor';
 ELSE
  RETURN 'mayor';
 END IF;
END f_edad_tipo;
//4- Realice una función que reciba el caracter correspondiente al sexo del paciente
y retorne la cadena "femenino" o "masculino"
CREATE OR REPLACE FUNCTION f_sexo_tipo(p_sexo IN CHAR)
RETURN VARCHAR2
IS
BEGIN
 RETURN CASE p_sexo
 WHEN 'f' THEN 'femenino'
 WHEN 'm' THEN 'masculino'
 END;
END f_sexo_tipo;
//5- Realice un "select" mostrando el nombre del paciente y empleando las
funciones de los puntos 3 y 4, dos columnas que indiquen si es mayor o menor de
edad y el sexo.
SELECT
 nombre AS paciente,
 f_edad_tipo(edad) AS "Tipo Edad",
 f_sexo_tipo(sexo) AS Sexo
FROM pacientes;
```

/*QUINTO PROBLEMA*/

```
//ı- Elimine la tabla y créela con la siguiente estructura
DROP TABLE empleados;
CREATE TABLE empleados(
 nombre VARCHAR2(40),
 sueldo NUMBER(6,2)
);
//2- Ingrese algunos registros
INSERT INTO empleados VALUES('Acosta Ana',550);
INSERT INTO empleados VALUES('Bustos Bernardo',850);
INSERT INTO empleados VALUES('Caseros Carolina',900);
INSERT INTO empleados VALUES('Dominguez Daniel',490);
INSERT INTO empleados VALUES('Fuentes Fabiola',820);
INSERT INTO empleados VALUES('Gomez Gaston',740);
INSERT INTO empleados VALUES('Huerta Hernan',1050);
//3- Muestre la suma total de todos los sueldos realizando un "select" (5400)
SELECT SUM(sueldo) FROM empleados;
//4- Se necesita incrementar los sueldos en forma proporcional, en un 10% cada
vez y controlar que la suma total de sueldos no sea menor a $7000, si lo es, el bucle
debe continuar y volver a incrementar los sueldos, en caso de superarlo, se saldrá
del ciclo repetitivo; es decir, este bucle continuará el incremento de sueldos hasta
que la suma de los mismos llegue o supere los 7000.
DECLARE
 v_total NUMBER;
```

```
BEGIN
 LOOP
  SELECT SUM(sueldo) INTO v_total FROM empleados;
  EXIT WHEN v_total >= 7000;
  UPDATE empleados SET sueldo = sueldo * 1.10;
 END LOOP;
 COMMIT;
END;
//5- Verifique que los sueldos han sido incrementados y la suma de todos los
sueldos es superior a 7000
SELECT SUM(sueldo) FROM empleados;
//6- Muestre el sueldo máximo realizando un "select"
SELECT MAX(sueldo) FROM empleados;
//7- Se necesita incrementar los sueldos en forma proporcional, en un 5% cada vez
y controlar que el sueldo máximo alcance o supere los $1600, al llegar o superarlo,
el bucle debe finalizar. Incluya una variable contador que cuente cuántas veces se
repite el bucle
DECLARE
v_max NUMBER;
v_counter NUMBER := o;
BEGIN
 LOOP
  SELECT MAX(sueldo) INTO v_max FROM empleados;
  EXIT WHEN v \max >= 1600;
  UPDATE empleados SET sueldo = sueldo * 1.05;
  v_counter := v_counter + 1;
```

```
END LOOP;
 COMMIT;
END;
//8- Verifique que los sueldos han sido incrementados y el sueldo máximo es igual
o superior a 1600
SELECT MAX(sueldo) FROM empleados;
//9- Muestre el sueldo mínimo realizando un "select"
SELECT MIN(sueldo) FROM empleados;
//10- Se necesita incrementar los sueldos en forma proporcional, en un 10% cada
vez y controlar que el sueldo mínimo no supere los $900. Emplee la sintaxis "if
CONDICION then exit"
DECLARE
v_min NUMBER;
BEGIN
 LOOP
  UPDATE empleados SET sueldo = sueldo * 1.10;
  SELECT MIN(sueldo) INTO v_min FROM empleados;
  IF v_min > 900 THEN
 EXIT;
  END IF;
 END LOOP;
 COMMIT;
END;
//11- Muestre el sueldo mínimo realizando un "select"
SELECT MIN(sueldo) FROM empleados;
```