Titulo

Alegria Sallo Daniel Rodrigo (215270)

15 de junio de 2024

1. Investigacion

Investigar las funciones mas importantes de SQL SERVER, tales como:

1. SubString: La función SUBSTRING se utiliza para extraer una parte de una cadena de caracteres.

Syntaxis: SUBSTRING (expression, start, length)

- expression: La cadena de caracteres de la que se desea extraer una parte.
- start: La posición inicial (basada en 1).
- length: La longitud de la parte que se desea extraer.

Ejemplo: SELECT SUBSTRING('Hello World', 7, 5); -- Devuelve 'World'

2. DatePart: La función DATEPART devuelve una parte especifica de una fecha

Syntaxis: DATEPART (part, date)

- part: La parte de la fecha que se desea extraer (por ejemplo, year, month, day, hour, etc).
- date: La fecha de la que se desea extraer la parte.

Ejemplo: DATEPART(year, "2003/08/27"); -- Devuelve 2024

- 3. **DateDiff:** La función DATEDIFF devuelve la diferencia entre dos fechas en terminos de una parte especifica Syntaxis: DATEDIFF(part, startdate, enddate)
 - part: La parte de la fecha para la diferencia (por ejemplo, day, month, year, etc).
 - startdate: La fecha de inicio.
 - enddate: La fecha final.

Ejemplo: DATEDIFF(day, "2003/08/27", 2003/08/3"); -- Devuelve 25

4. IsNull: La función ISNULL reemplaza los valores NULL con un valor especificado

Syntaxis: ISNULL(expression, replacement)

- expression: La expresion que puede ser NULL.
- replacement: El valor que se utilizara en lugar de NULL.

Ejemplo: ISNULL(NULL, "No hay valor"); -- Devuelve "No hay valor"

5. Cast: La función CAST convierte una expresion de un tipo de datos a otro

Syntaxis: CAST(expression as data_type)

- expression: La expresion que se va a convertir.
- data_type: El tipo de datos al que se va convertir la expresion.

```
Ejemplo: CAST(123 as VARCHAR(10)); -- Devuelve "123"
```

6. GetDate: La función GETDATE devuelve la fecha y hora actuales del sistema

```
Syntaxis: GETDATE() Ejemplo: GETDATE(); -- Devuelve la fecha y hora actual
```

7. Str: La función STR convierte un numero en una cadena de caracteres.

```
Syntaxis: STR( number, length, decimal )
```

- number: El numero que se va a convertir.
- length: La longitud de la caden resultante, incluyendo el punto decimal y los decimales.
- decimal: El numero de lugares decimales.

```
Ejemplo: STR(123.45, 6, VARCHAR(10)); -- Devuelve "123"
```

2. Ejercicios

Escribir las sentencias SELECT para obtener la siguiente informacion

1. Relación de préstamos cancelados de un determinado prestatario.

```
WITH R(CodPrestatario, DocPrestamo) as (
 SELECT P.CodPrestatario, P.DocPrestamo
 FROM Prestamo P left outer join Amortizacion A on P.DocPrestamo = A.DocPrestamo
 GROUP BY P.CodPrestatario, P.DocPrestamo
 HAVING SUM(P.Importe) = SUM(IsNull(A.Importe, 0))
)
exec cr_CompletarPrestamos R;
go
```

2. Relación de préstamos efectuados por los prestatarios de una determinada comunidad.

```
WITH
R (CodComunidad, CodPrestatario) as (
 SELECT Pio.CodComunidad, Pio.CodPrestatario
 FROM Prestatario Pio inner join Prestamo Pmo on Pio.CodPrestatario = Pmo.CodPrestatario)
exec cr_CompletarPrestamos R;
go
```

3. Relación de prestatarios que hasta la fecha hayan efectuado más de 5 préstamos.

```
WITH
R (CodPrestatario) as (
 SELECT Pio.CodPrestatario
 FROM Prestatario Pio inner join Prestamo Pmo on Pio.CodPrestatario = Pmo.CodPrestatario
 GROUP BY Pio.CodPrestatario
 HAVING COUNT(Pmo.DocPrestamo) > 5
)
exec cr_CompletarPrestatarios R;
go
```

4. Relación de prestatarios morosos, es decir, aquellos que aún no han cancelado alguna de sus deudas y ya pasó la fecha de vencimiento.

```
WITH
R (CodPrestatario) as (
SELECT P.CodPrestatario
FROM Prestamo P left outer join Amortizacion A on P.DocPrestamo = A.DocPrestamo
```

```
GROUP BY P.DocPrestamo, P.CodPrestatario, P.FechaVencimiento, P.Importe
 HAVING SUM(IsNull(A.Importe, 0)) < P.Importe and GetDate() > P.FechaVencimiento
  )
  exec cr_CompletarPrestatarios R;
  go
5. Relación de las 5 comunidades que tienen el mayor número de prestatarios.
  R (CodComunidad, NroPrestatarios) as (
 SELECT TOP(5) C.CodComunidad, COUNT(P.CodPrestatario) as NroPrestatarios
 FROM Comunidad C inner join Prestatario P on C.CodComunidad = P.CodComunidad
 GROUP BY C.CodComunidad
 ORDER BY NroPrestatarios DESC
  )
  exec cr_CompletarComunidades R
  go
6. Relación de comunidades cuyos prestatarios que aún tienen saldos, no hayan efectuado ninguna amortización
  en lo que va del año 2004.
  WITH
  R1 (CodPrestatario) as (
 SELECT P.CodPrestatario, P.DocPrestamo
 FROM Prestamo P left outer join Amortizacion A on P.DocPrestamo = A.DocPrestamo
 WHERE DATEPART(year, A.FechaCancelacion) = 2004
 GROUP BY P.DocPrestamo
 HAVING (SUM(P.Importe) > SUM(IsNull(A.Importe, 0)))
  ),
  R2 (CodComunidad) as (
 SELECT P.CodComunidad
 FROM Prestatario P left outer join R1 on P.CodPrestatario = R1.DocPrestamo
  )
  exec cr_CompletarComunidades R2;
  go
7. Relación de comunidades que no tengan prestatarios morosos
  WITH
  R1 (CodPrestatario) as (
 SELECT P.CodPrestatario
 FROM Prestamo P left outer join Amortizacion A on P.DocPrestamo = A.DocPrestamo
 GROUP BY P.DocPrestamo, P.CodPrestatario, P.FechaVencimiento
 HAVING SUM(IsNull(A.Importe, 0)) < SUM(P.Importe) and GetDate() > P.FechaVencimiento
  ),
  R2 (CodComunidad) as (
 SELECT P.CodComunidad
 FROM Prestatario P, R1
 WHERE P.CodPrestatario != R1.CodPrestatario
  exec cr_CompletarComunidades R2;
  go
8. Relación de comunidades que tengan prestatarios morosos
  WITH
  R1 (CodPrestatario) as (
 SELECT P.CodPrestatario
 FROM Prestamo P left outer join Amortizacion A on P.DocPrestamo = A.DocPrestamo
 GROUP BY P.DocPrestamo, P.CodPrestatario, P.FechaVencimiento
 HAVING SUM(IsNull(A.Importe, 0)) < SUM(P.Importe) and GetDate() > P.FechaVencimiento
```

```
),
 R2 (CodComunidad) as (
 SELECT P.CodComunidad
 FROM Prestatario P, R1
 WHERE P.CodPrestatario = R1.CodPrestatario
 )
 exec cr_CompletarComunidades R2;
 9. Relación de comunidades con 3 de sus prestatarios más importantes (los prestatarios más importantes son los
 que han obtenido mayor número de préstamos).
 WITH
 R1 (CodComunidad, CodPrestatario, NroPrestamos) as (
 -- Contar el Nro de prestamos por prestatario
 SELECT Pio.CodComunidad, Pio.CodPrestatario, COUNT(Pmo.DocPrestamo) as NroPrestamos
 FROM Prestatario Pio left outer join Prestamo Pmo on Pio.CodPrestatario =
 → Pmo.CodPrestatario
 GROUP BY Pio.CodPrestatario
 ORDER BY NroPrestamos DESC
 ),
 R2 (CodComunidad, NombreComunidad, CodPrestatario) as (
 -- Seleccionar los los top 3 prestatarios por comunidad
 SELECT CodComunidad, C.Nombre as NombreComunidad, P.CodPrestatario
 FROM Prestatario P inner join Comunidad C on P.CodComunidad = C.CodComunidad
 WHERE CodPrestatario IN (
 select top(3) CodPrestatario from R1
 where R1.CodComunidad = P.CodComunidad
 order by NroPrestamos desc
 )
 GROUP BY CodComunidad DESC
 )
 exec cr_CompletarPrestatarios R2;
10. Relación de prestatarios que en ninguno de sus préstamos hayan incurrido en mora.
 WITH
 R1 as (
 SELECT P.CodPrestatario
 FROM Prestamo P left outer join Amortizacion A on P.DocPrestamo = A.DocPrestamo
 GROUP BY P.DocPrestamo, P.CodPrestatario, P.FechaVencimiento
 HAVING SUM(IsNull(A.Importe, 0)) < SUM(P.Importe) and GetDate() > P.FechaVencimiento
 ),
 R2 as (
 SELECT P.CodPrestatario
 FROM Prestatario P, R1
 WHERE P.CodPrestatario = R1.CodPrestatario
 exec cr_CompletarPrestatarios R2;
 go
11. Relación de prestatarios que en todas las veces que solicitó un préstamo, sólo una vez incurrió en mora.
 WITH
 R1 as (
 SELECT P.CodPrestatario, P.DocPrestamo
 FROM Prestamo P left outer join Amortizacion A on P.DocPrestamo = A.DocPrestamo
```

```
GROUP BY P.DocPrestamo, P.CodPrestatario, P.FechaVencimiento
 HAVING SUM(IsNull(A.Importe, 0)) < SUM(P.Importe) and GetDate() > P.FechaVencimiento
 ),
 R2 as (
 SELECT CodPrestatario
 FROM R1
 GROUP BY DocPrestamo
 HAVING COUNT(DocPrestamo) = 1
 )
 exec cr_CompletarPrestatarios R2;
12. Relación de prestatarios que hayan cancelado sus préstamos sin pagos parciales.
 WITH
 Ras (
 SELECT P.CodPrestatario
 FROM Prestamo P left outer join Amortizacion A on P.DocPrestamo = A.DocPrestamo
 GROUP BY P.DocPrestamo
 HAVING SUM(P.Importe) = SUM(IsNull(A.Importe, 0)) and
 COUNT(A.DocCancelacion) = 1
 )
 exec cr_CompletarPrestatarios R;
 go
13. Relación de los oficiales de crédito estrella de cada mes del año 2003. (Se considera oficial de crédito "estrella"
 del mes, al oficial de crédito que haya colocado el mayor número de préstamos en el mes)
 WITH
 MEJORES as (
 SELECT DATEPART (month, P.FechaPrestamo) as Mes, O.CodOficial
 FROM Oficial O inner join Prestamo P on O.CodOficial = P.CodOficial
 WHERE DATEPART(year, P.FechaPrestamo) = 2003
 ),
 R as (
 SELECT M.Mes, M.CodOficial
 FROM MEJORES M
 WHERE M.CodOficial in (
 select top(1) m.CodOficial
 from MEJORES m
 where m.Mes = M.Mes and m.CodOficial = M.CodOficial
 order by m.CodOficial desc
 )
 GROUP BY DATEPART (month, P.FechaPrestamo), O.CodOficial
 HAVING DATEPART(year, P.FechaPrestamo) = 2003
 )
 exec cr_CompletarOficiales R;
 go
14. Relación de oficiales de crédito que no hayan colocado por lo menos un préstamo en algún mes del año 2003.
 WITH
 R as (
 SELECT O.CodOficial
 FROM Oficial O left outer join Prestamo P on O.CodOficial = P.CodOficial
 WHERE P.FechaPrestamo BETWEEN "01/01/2003" AND "12/31/2003"
```

```
GROUP BY O.CodOficial
 HAVING COUNT(P.DocPrestamo) < 1</pre>
 )
 exec cr_CompletarOficiales R;
 go
15. Relación de préstamos en riesgo. Se considera un préstamo en riesgo cuando tiene saldo y ha trascurrido más
 de 6 meses de su fecha de vencimiento.
 WITH
 Ras (
 SELECT P.DocPrestamo
 FROM Prestamo P left outer join Amortizacion A on P.DocPrestamo = A.DocPrestamo
 GROUP BY P.DocPrestamo, P.FechaVencimiento
 HAVING (SUM(P.Importe) - SUM(IsNull(A.Importe, 0)) > 0 and
 DateDiff(month, GetDate(), P.FechaVencimiento ) > -6
 exec cr_CompletarPrestamos R;
 go
16. Relación de comunidades con los saldos totales de los préstamos que están en riesgo.
 WITH
 R1 (CodPrestatario, DocPrestamo, SaldoEnRiesgo) as (
 -- Prestatarios en riesgo
 SELECT P.CodPrestatario, P.DocPrestamo, (SUM(P.Importe) - SUM(IsNull(A.Importe, 0))) as
 SaldoEnRiesgo
 FROM Prestamo P left outer join Amortizacion A on P.DocPrestamo = A.DocPrestamo
 GROUP BY P.DocPrestamo
 HAVING (SUM(P.Importe) - SUM(IsNull(A.Importe, 0)) ) > 0 and
 DateDiff(month, GetDate(), P.FechaVencimiento ) > -6
 ),
 R2 (CodComunidad, SaldoTotalEnRiesgo) as (
 -- Comunidades con Saldos Totales
 SELECT C.CodComunidad, SUM(IsNull(SaldoEnRiesgo, 0)) as SaldoTotalEnRiesgo
 FROM Comunidad C inner join R1 on C.CodPrestatario = R1.CodPrestatario
 GROUP BY C.CodComunidad
 )
 exec cr_CompletarComunidades R2;
 go
17. Relación de oficiales de crédito con los saldos totales de los préstamos efectuados por ellos que están en riesgo.
 WITH
 R1 as (
 SELECT P.CodOficial, P.DocPrestamo, (SUM(P.Importe) - SUM(IsNull(A.Importe, 0))) as
 SaldoEnRiesgo
 FROM Prestamo P left outer join Amortizacion A on P.DocPrestamo = A.DocPrestamo
 GROUP BY P.DocPrestamo
 HAVING ( SUM(P.Importe) - SUM(IsNull(A.Importe, 0)) ) > 0 and
 DateDiff(month, GetDate(), P.FechaVencimiento ) > -6
 ),
 SELECT O.CodOficial, SUM(IsNull(SaldoEnRiesgo, 0)) as SaldoTotalEnRiesgo
```

FROM Oficial O inner join R1 on O.CodOficial = R1.CodOficial

```
GROUP BY C.CodOficial
 )
 exec cr_CompletarOficiales R2;
18. Relación de oficiales de crédito que hayan efectuado préstamos en todas las comunidades.
 WITH
 R as (
 SELECT Pmo.CodOficial, COUNT(Pio.CodComunidad) as NroComunidades
 FROM Prestamo Pmo inner join Prestatario Pio on Pmo.CodPrestatario = Pio.CodPrestatario
 GROUP BY Pmo.CodOficial
 HAVING COUNT(Pio.CodComunidad) = (
 select COUNT(CodComunidad) from Comunidad
 )
 )
 exec cr_CompletarOficiales R;
19. Relación de comunidades cuyos montos totales de préstamo hayan disminuido en los dos últimos años, es decir,
 el monto total del 2003 sea menor al del 2002 y el monto total del 2002 sea menor al del 2001.
 WITH
 P1 as (
 SELECT P.CodPrestatario, P.DocPrestamo, SUM(P.Importe) as MontoPrestamo
 FROM Prestamo P
 GROUP BY P.DocPrestamo, P.FechaPrestamo
 HAVING P.FechaPrestamo BETWEEN "01/01/2001" AND "31/12/2001"
 ),
 P2 as (
 SELECT P.CodPrestatario, P.DocPrestamo, SUM(P.Importe) as MontoPrestamo
 FROM Prestamo P
 GROUP BY P.DocPrestamo, P.FechaPrestamo
 HAVING P.FechaPrestamo BETWEEN "01/01/2002" AND "31/12/2002"
 ),
 P3 as (
 SELECT P.CodPrestatario, P.DocPrestamo, SUM(P.Importe) as MontoPrestamo
 FROM Prestamo P
 GROUP BY P.DocPrestamo, P.FechaPrestamo
 HAVING P.FechaPrestamo BETWEEN "01/01/2003" AND "31/12/2003"
 ),
 Q1 as (
 SELECT C.CodComunidad, SUM(IsNull(MontoPrestamo, 0)) as MontoTotalPrestamo
 FROM Comunidad C inner join T1 on C.CodPrestatario = T1.CodPrestatario
 GROUP BY C.CodComunidad
 ),
 Q2 as (
 SELECT C.CodComunidad, SUM(IsNull(MontoPrestamo, 0)) as MontoTotalPrestamo
 FROM Comunidad C inner join T2 on C.CodPrestatario = T2.CodPrestatario
 GROUP BY C.CodComunidad
 ),
 Q3 as (
 SELECT C.CodComunidad, SUM(IsNull(MontoPrestamo, 0)) as MontoTotalPrestamo
 FROM Comunidad C inner join T3 on C.CodPrestatario = T3.CodPrestatario
 GROUP BY C.CodComunidad
```

```
),
 R1 as (
 SELECT C.CodComunidad, Q3.MontoTotalPrestamo
 FROM Q3 inner join Q2 on Q3.CodComunidad = Q2.CodComunidad
 WHERE Q3.MontoTotalPrestamo < Q2.MontoTotalPrestamo
 ),
 R2 as (
 SELECT C.CodComunidad, Q2.MontoTotalPrestamo
 FROM Q2 inner join Q1 on Q2.CodComunidad = Q1.CodComunidad
 WHERE Q2.MontoTotalPrestamo < Q1.MontoTotalPrestamo
 ),
 R3 as (
 SELECT C.CodComunidad
 FROM R1 inner join R2 on R1.CodComunidad = R2.CodComunidad
 WHERE R1.MontoTotalPrestamo < R2.MontoTotalPrestamo
 )
 exec cr_CompletarComunidades R3;
 go
20. Calcular el índice de morosidad por comunidad. El índice de morosidad es igual al porcentaje del saldo del
 préstamo que esta en riesgo sobre el total del préstamo.
 WITH
 Q1 as (
 SELECT P.CodPrestatario, (SUM(P.Importe) - SUM(IsNull(A.Importe, 0))) as SaldoMoroso
 FROM Prestamo P left outer join Amortizacion A on P.DocPrestamo = A.DocPrestamo
 GROUP BY P.DocPrestamo, P.CodPrestatario, P.FechaVencimiento
 HAVING SUM(IsNull(A.Importe, 0)) < SUM(P.Importe) and GetDate() > P.FechaVencimiento
 ),
 Q2 as (
 SELECT P.CodPrestatario, (SUM(P.Importe) - SUM(IsNull(A.Importe, 0))) as Saldo
 FROM Prestamo P left outer join Amortizacion A on P.DocPrestamo = A.DocPrestamo
 GROUP BY P.DocPrestamo, P.CodPrestatario, P.FechaVencimiento
 ),
 Q3 as (
 SELECT Q1.CodPrestatario, SaldoMoroso, Saldo
 FROM Q1 left outer join Q2 on Q1.CodPrestatario = Q2.CodPrestatario
 ),
 SELECT P.CodComunidad, SUM(SaldoMoroso)/SUM(Saldo) as IndiceMorosidad
 FROM Prestatario P left outer join Q3 on P.CodPrestatario = Q3.CodPrestatario
 GROUP BY P.CodComunidad
 )
 exec cr_CompletarComunidades R;
 go
21. Relación de préstamos colocados por comunidad, para los años 2000, 2001, 2002 y 2003, con la siguiente
 información: R(CodComunidad,NombreComunidad,Total2000,Total2001,Total2002,Total2003)
 WITH
```

SELECT Pio.CodComunidad, Pmo.CodPrestatario, Pmo.DocPrestamo, Pmo.FechaPrestamo

T as (

```
FROM Prestamo Pmo left outer join Prestatario Pio on Pmo.CodPrestatario =
 Pio.CodPrestatario
 ),
 Q0 as (
 SELECT C.CodComunidad, COUNT(T.DocPrestamo) as Total2000
 FROM Comunidad C left outer join T on C.CodComunidad = T.CodComunidad
 GROUP BY T.CodComunidad
 HAVING DATEPART(year, T.FechaPrestamo) = 2000
 ),
 Q1 as (
 SELECT C.CodComunidad, COUNT(T.DocPrestamo) as Total2001
 FROM Comunidad C left outer join T on C.CodComunidad = T.CodComunidad
 GROUP BY T.CodComunidad
 HAVING DATEPART(year, T.FechaPrestamo) = 2001
 ),
 Q2 as (
 SELECT C.CodComunidad, COUNT(T.DocPrestamo) as Total2002
 FROM Comunidad C left outer join T on C.CodComunidad = T.CodComunidad
 GROUP BY T.CodComunidad
 HAVING DATEPART(year, T.FechaPrestamo) = 2002
 ),
 Q3 as (
 SELECT C.CodComunidad, COUNT(T.DocPrestamo) as Total2003
 FROM Comunidad C left outer join T on C.CodComunidad = T.CodComunidad
 GROUP BY T.CodComunidad
 HAVING DATEPART(year, T.FechaPrestamo) = 2003
 ),
 R as (
 SELECT Q0.CodComunidad, Q0.Total2000, Q1.Total2001, Q2.Total2002, Q3.Total2003
 FROM Q0, Q1, Q2, Q3
 WHERE QO.CodComunidad = Q1.CodComunidad = Q2.CodComunidad = Q3.CodComunidad
 ORDER BY QO.CodComunidad
 )
 SELECT C.NombreComunidad, R.*
 FROM Comunidad C inner join R on C.CodComunidad = R.CodComunidad;
 go
22. Relación de préstamos colocados por comunidad, para los meses del año 2003, con la siguiente información:
 R(CodComunidad, Nombre Comunidad, Total Enero, Total Febrero, ..., Total Diciembre)
 WITH
 T as (
 SELECT Pio.CodComunidad, Pmo.CodPrestatario, Pmo.DocPrestamo, Pmo.FechaPrestamo
 FROM Prestamo Pmo left outer join Prestatario Pio on Pmo.CodPrestatario =
 → Pio.CodPrestatario
 ),
 Q1 as (
 SELECT C.CodComunidad, COUNT(T.DocPrestamo) as TotalMes1
 FROM Comunidad C left outer join T on C.CodComunidad = T.CodComunidad
 GROUP BY T.CodComunidad
 HAVING DATEPART(year, T.FechaPrestamo) = 2003 and DATEPART(month, T.FechaPrestamo) = 1
 ),
 Q2 as (
```

```
SELECT C.CodComunidad, COUNT(T.DocPrestamo) as TotalMes2
 FROM Comunidad C left outer join T on C.CodComunidad = T.CodComunidad
 GROUP BY T.CodComunidad
 HAVING DATEPART(year, T.FechaPrestamo) = 2003 and DATEPART(month, T.FechaPrestamo) = 2
),
Q3 as (
 SELECT C.CodComunidad, COUNT(T.DocPrestamo) as TotalMes3
 FROM Comunidad C left outer join T on C.CodComunidad = T.CodComunidad
 GROUP BY T.CodComunidad
 HAVING DATEPART(year, T.FechaPrestamo) = 2003 and DATEPART(month, T.FechaPrestamo) = 3
),
Q4 as (
 SELECT C.CodComunidad, COUNT(T.DocPrestamo) as TotalMes4
 FROM Comunidad C left outer join T on C.CodComunidad = T.CodComunidad
 GROUP BY T.CodComunidad
 HAVING DATEPART(year, T.FechaPrestamo) = 2003 and DATEPART(month, T.FechaPrestamo) = 4
),
Q5 as (
 SELECT C.CodComunidad, COUNT(T.DocPrestamo) as TotalMes5
 FROM Comunidad C left outer join T on C.CodComunidad = T.CodComunidad
 GROUP BY T.CodComunidad
 HAVING DATEPART(year, T.FechaPrestamo) = 2003 and DATEPART(month, T.FechaPrestamo) = 5
),
Q6 as (
 SELECT C.CodComunidad, COUNT(T.DocPrestamo) as TotalMes6
 FROM Comunidad C left outer join T on C.CodComunidad = T.CodComunidad
 GROUP BY T.CodComunidad
 HAVING DATEPART(year, T.FechaPrestamo) = 2003 and DATEPART(month, T.FechaPrestamo) = 6
),
Q7 as (
 SELECT C.CodComunidad, COUNT(T.DocPrestamo) as TotalMes7
 FROM Comunidad C left outer join T on C.CodComunidad = T.CodComunidad
 GROUP BY T.CodComunidad
 HAVING DATEPART(year, T.FechaPrestamo) = 2003 and DATEPART(month, T.FechaPrestamo) = 7
),
Q8 as (
 SELECT C.CodComunidad, COUNT(T.DocPrestamo) as TotalMes8
 FROM Comunidad C left outer join T on C.CodComunidad = T.CodComunidad
 GROUP BY T.CodComunidad
 HAVING DATEPART(year, T.FechaPrestamo) = 2003 and DATEPART(month, T.FechaPrestamo) = 8
),
Q9 as (
 SELECT C.CodComunidad, COUNT(T.DocPrestamo) as TotalMes9
 FROM Comunidad C left outer join T on C.CodComunidad = T.CodComunidad
 GROUP BY T.CodComunidad
 HAVING DATEPART(year, T.FechaPrestamo) = 2003 and DATEPART(month, T.FechaPrestamo) = 9
),
Q10 as (
 SELECT C.CodComunidad, COUNT(T.DocPrestamo) as TotalMes10
 FROM Comunidad C left outer join T on C.CodComunidad = T.CodComunidad
 GROUP BY T.CodComunidad
 HAVING DATEPART(year, T.FechaPrestamo) = 2003 and DATEPART(month, T.FechaPrestamo) = 10
),
Q11 as (
 SELECT C.CodComunidad, COUNT(T.DocPrestamo) as TotalMes11
 FROM Comunidad C left outer join T on C.CodComunidad = T.CodComunidad
 GROUP BY T.CodComunidad
 HAVING DATEPART(year, T.FechaPrestamo) = 2003 and DATEPART(month, T.FechaPrestamo) = 11
```

```
),
Q12 as (
 SELECT C.CodComunidad, COUNT(T.DocPrestamo) as TotalMes12
 FROM Comunidad C left outer join T on C.CodComunidad = T.CodComunidad
 GROUP BY T.CodComunidad
 HAVING DATEPART(year, T.FechaPrestamo) = 2003 and DATEPART(month, T.FechaPrestamo) = 12
)
R as (
 SELECT QO.CodComunidad, Q1.TotalMes1, Q2.TotalMes2, Q3.TotalMes3, Q4.TotalMes4,
 Q5.TotalMes5, Q6.TotalMes6, Q7.TotalMes7, Q8.TotalMes8,
 Q9.TotalMes9, Q10.TotalMes10, Q11.TotalMes11, Q12.TotalMes12
 FROM Q1, Q2, Q3, Q4, Q5, Q6, Q7, Q8, Q9, Q10, Q11, Q12
 WHERE Q1.CodComunidad = Q2.CodComunidad = Q3.CodComunidad = Q4.CodComunidad =
 Q5.CodComunidad = Q6.CodComunidad = Q7.CodComunidad = Q8.CodComunidad =
 Q9.CodComunidad = Q10.CodComunidad = Q11.CodComunidad = Q12.CodComunidad
 ORDER BY QO.CodComunidad
)
SELECT C.NombreComunidad, R.*
FROM Comunidad C inner join R on C.CodComunidad = R.CodComunidad
go
- Tal vez la pregunta no debio haber especificado las entradas "TotalXi - ALTERNATIVAMENTE:
WITH
T as (
 SELECT Pio.CodComunidad, Pmo.CodPrestatario, Pmo.DocPrestamo, Pmo.FechaPrestamo
 FROM Prestamo Pmo left outer join Prestatario Pio on Pmo.CodPrestatario =
\hookrightarrow Pio.CodPrestatario
),
R as (
 SELECT C.CodComunidad, DATEPART(month, T.FechaPrestamo) as Mes, COUNT(T.DocPrestamo) as
\hookrightarrow NroPrestamos
 FROM Comunidad C left outer join T on C.CodComunidad = T.CodComunidad
 GROUP BY T.CodComunidad, DATEPART(month, T.FechaPrestamo)
 HAVING DATEPART(year, T.FechaPrestamo) = 2003
),
SELECT C.NombreComunidad, R.*
FROM Comunidad C inner join R on C.CodComunidad = R.CodComunidad
go
```